Human Factors Evaluation of Land Warrior, Version 1.0 by Andrea S. Krausman, Angela C. Boynton, William H. Harper, Samson V. Ortega, Jr., and Rhoda M. Wilson ARL-TR-3205 July 2004 ## **NOTICES** ## **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5425 ARL-TR-3205 July 2004 # **Human Factors Evaluation of Land Warrior, Version 1.0** Andrea S. Krausman, Angela C. Boynton, William H. Harper, Samson V. Ortega, Jr., and Rhoda M. Wilson Human Research and Engineering Directorate, ARL Approved for public release; distribution unlimited. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | P | I | F | 1.7 | ١. | C | F | . 1 | n | O |) | N | (|) | Т | 1 | 5 | F | 1 | ľ | П | R | 1 | V | 1 | V | C | 1 | П | R | ? | F | 1 |) | R | N | 1 | 7 | 6 | 1 | 1 | Π | Н | F | ١, | 1 | R | n | v | 71 | Ĥ. | Δ | ١T |)] | n | R | F | S | S | | |---|---|---|-----|----|---|---|-----|----|---|---|---|---|----|----|---|----|----|---|---|---|---|---|--| 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|--|---| | July 2004 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Human Factors Evaluation of | Land Warrior, Version 1.0 | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | 62716AH70 | | Andrea S. Krausman; Angela
Samson V. Ortega, Jr.; Rhoda | C. Boynton; William H. Harper;
M. Wilson (all of ARL) | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | U.S. Army Research Laboratory | | REPORT NUMBER | | Human Research and Engineerin
Aberdeen Proving Ground, MD | | ARL-TR-3205 | | 9. SPONSORING/MONITORING AGENC | CY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The Human Research and Engineering Directorate of the U.S. Army Research Laboratory conducted a human factors evaluation (HFE) of the Land Warrior system as part of the Land Warrior Safety Test conducted by Aberdeen Test Center at Aberdeen Proving Ground, Maryland, in March 2002. The primary objective was to identify human factors issues associated with the Land Warrior system. Five assessments were conducted as part of the HFE: glove compatibility, shooting performance, weapons compatibility, mobility and portability, and range of motion. Several issues were identified, and recommendations to alleviate the potential problems and increase overall system effectiveness are discussed. #### 15. SUBJECT TERMS equipment compatibility; human factors; land warrior; Soldier-machine interface | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | |---------------------------------|-----------------------------|---------------------------|----------------|------------|--| | | | | OF ABSTRACT | OF PAGES | Andrea S. Krausman | | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE Unclassified | SAR | 140 | 19b. TELEPHONE NUMBER (Include area code) 410-278-5933 | # Contents | Lis | t of F | Figures | vii | |-----|--------|--|------| | Lis | t of T | Γables | viii | | Ex | ecutiv | ve Summary | 1 | | 1. | Bac | ekground | 7 | | 2. | Obj | jectives | 9 | | 3. | Par | rticipants | 9 | | | 3.1 | Orientation and Volunteer Agreement | 9 | | | 3.2 | Medical Record Reviews and Medical Status Form | 10 | | | 3.3 | Demographics and Anthropometry | 10 | | | 3.4 | Vision Screening | 10 | | | 3.5 | Training | 11 | | 4. | Glo | ve Compatibility Assessment | 12 | | | 4.1 | Objectives | 12 | | | 4.2 | Participants | 12 | | | 4.3 | Apparatus | 12 | | | 4.4 | Procedures | 13 | | | 4.4. | 1 Training | 13 | | | 4.4. | 2 Assessment | 13 | | | 4.5 | Experimental Design | 13 | | | 4.5. | 1 Independent Variables | 13 | | | 4.5. | 2 Dependent Variables | 13 | | | 4.5. | 3 Matrix | 14 | | | 4.5. | 4 Subjective Measures | 14 | | | 4.6 | Results | 14 | | | 4.6. | 1 Alphanumeric Task Completion Time | 14 | | | 4.6.2 Subjective Measures | 15 | |----|----------------------------------|----| | | 4.7 Discussion | 19 | | | 4.8 Recommendations | 20 | | 5. | Shooting Performance Assessment | 20 | | | 5.1 Objectives | 20 | | | 5.2 Apparatus | 21 | | | 5.3 Procedures | 21 | | | 5.3.1 Training | 21 | | | 5.3.2 Experimental Trials | 21 | | | 5.4 Experimental Design | 22 | | | 5.4.1 Independent Variables | 22 | | | 5.4.2 Dependent Variables | 23 | | | 5.4.3 Evaluation Matrix | 23 | | | 5.5 Results | 23 | | | 5.5.1 M4 Daylight Firing | 23 | | | 5.5.2 M4 Reduced Exposure Firing | 25 | | | 5.5.3 M4 Night Firing | 27 | | | 5.5.4 M249 Day Firing | 28 | | | 5.5.5 M249 Night Firing | 30 | | | 5.6 Discussion | 31 | | | 5.6.1 M4 Daylight Firing | 31 | | | 5.6.2 M4 Reduced Exposure Firing | 31 | | | 5.6.3 M4 Night Firing | 32 | | | 5.6.4 M4 Day Firing | 32 | | | 5.6.5 M249 Night Firing | 32 | | | 5.7 Recommendations | 32 | | 6. | Weapon Compatibility Assessment | 33 | | | 6.1 Objectives | 33 | | | 6.2 Apparatus | 33 | | | 6.3 Procedures | 33 | | | 6.3.1 Training | 33 | | A | . an di | x A. Volunteer Agreement Affidavit | 53 | |----------|---------|------------------------------------|----| | 10. | Refe | rences | 51 | | 9. | Futu | re Work | 49 | | | 8.8 | Recommendations | 49 | | | 8.7 | Discussion | 48 | | | 8.6 | Results | 46 | | | 8.5.3 | Evaluation Matrix | 46 | | | 8.5.2 | Dependent Variables | 46 | | | 8.5.1 | Independent Variables | 46 | | | 8.5 | Experimental Design | 46 | | | 8.4.2 | Assessment | 46 | | | 8.4.1 | Goniometry | 44 | | | 8.4 | Procedures | 44 | | | 8.3 | Apparatus | 43 | | | 8.2 | Participants | | | | 8.1 | Objectives | 43 | | 8. | Ran | ge of Motion Assessment | 43 | | | 7.6 | Recommendations | 43 | | | 7.5 | Discussion | | | | 7.4 | Results | | | | 7.3.2 | Experimental Trials | | | | 7.3.1 | Training | 40 | | | 7.3 | Procedures | 40 | | | 7.2 | Apparatus | 39 | | | 7.1 | Objectives | 39 | | 7. | Mob | oility Evaluation | 39 | | | 6.6 | Recommendations | 39 | | | 6.5 | Discussion | 39 | | | 6.4 | Results | 34 | | | 6.3.2 | Experimental Trials | 33 | | Appendix B. Demographic and Anthropometric Data | 59 | |---|-----| | Appendix C. Vision Screening Data | 67 | | Appendix D. Input Device Questionnaire | 69 | | Appendix E. Glove Compatibility Time Data | 71 | | Appendix F. Questionnaire Data | 73 | | Appendix G. Shooting Performance Means | 75 | | Appendix H. Raw Weapon Compatibility Data | 93 | | Appendix I. Obstacle Course Completion Time Data | 117 | | Appendix J. Equipment Configuration Descriptions | 119 | | Appendix K. Procedures for Joint Motion Measurement | 121 | | Distribution List | 129 | # **List of Figures** | Figure 1. Land | l warrior system (version 1.0) | 8 | |----------------|---|----| | Figure 2. Samp | ple alphanumeric text entry task | 13 | | Figure 3. Mean | n completion time for text entry task | 15 | | Figure 4. Mean | n responses for question 1. | 16 | | Figure 5. Mean | n responses for question 2. | 16 | | Figure 6. Mean | n responses for question 3. | 17 | | Figure 7. Mean | n responses for question 4. | 17 | | Figure 8. Mean | n responses for question 5. | 18 | | Figure 9. Mean | n responses for question 6. | 18 | | Figure 10. Hit | percentage for each firing position for M4 daylight firing | 24 | | Figure 11. Sig | ht x Target Exposure Time interaction for M4 daylight hit percentage data | 24 | | | ht x Target Range interaction for M4 daylight hit percentage data. (This effect ach significance at the .05 level.) | 25 | | | ing Position x Weapon Position interaction on hit percentage for reduced ring. (This effect failed to reach significance at the .05 level.) | 26 | | | nificant Target Range x Target Exposure Time interaction on hit percentage exposure firing. | 26 | | | nificant Target Range x Target Exposure Time interaction on hit percentage ht firing. | 27 | | | nificant Sight x Target
Range interaction on hit percentage for M4 night | 28 | | - | 49 day firing mean hit percentages for Sight x Target Exposure Time | 29 | | Figure 18. M2 | 49 day firing mean hit percentages for Sight x Target Range interaction | 29 | | Figure 19. M2 | 49 night firing mean hit percentages for Sight x Target Range interaction | 30 | | | 49 night firing mean hit percentages for Sight x Target Exposure Time | 31 | | Figure 21. Sol | dier raising buttstock to get MTWS eyecup in correct position to open | 34 | | Figure 22. BA | LCS pushes helmet and head forward. | 35 | | _ | LCS and assault pack force head down and prohibit Soldier from aiming target. | 35 | | | om wheel in grenadier configuration is difficult to access in normal firing | 36 | | Figure 25 Slir | ng obscuring view through DVS in grenadier configuration | 37 | | Figure 26. M249 gunner having difficulty opening MTWS eyecup. | 37 | |--|-----| | Figure 27. For the M249, when Soldiers switched from the MTWS to iron sights, the retainer clips for the MTWS obstructed the view. | 38 | | Figure 28. For the M249, Soldiers have to reach to pistol grip to access UID | 38 | | Figure 29. Mean obstacle course completion times for Soldiers wearing the BDU, LW, and LW with BALCS ensembles. | 41 | | Figure 30. Mean obstacle course completion times for the rifleman, grenadier, and SAW gunner in BDU, LW, and LW with BALCS ensembles | 41 | | Figure 31. 360 degree stainless steel goniometer. | 44 | | Figure 32. Planes of motion and axes of rotation. | 45 | | Figure 33. Directions of motion. | 45 | | Figure J-1. LW "rifleman" LBE. | 119 | | Figure J-2. BALCS body armor. | 120 | | Figure J-3. JSLIST. | 120 | | Figure K-1. Head flexion. | 121 | | Figure K-2. Head extension. | 122 | | Figure K-3. Head rotation. | 122 | | Figure K-4. Head lateral bending. | 123 | | Figure K-5. Shoulder flexion. | 124 | | Figure K-6. Shoulder extension. | 124 | | Figure K-7. Should and upper arm abduction | 125 | | Figure K-8. Shoulder adduction | 125 | | Figure K-9. Hip flexion | 126 | | Figure K-10. Hip extension | 126 | | Figure K-11. Standing trunk flexion. | 127 | | Figure K-12. Standing trunk extension. | 127 | | List of Tables | | | Table 1. Summary anthropometric data. | 11 | | Table 2. Glove presentation order | | | Table 3. Land warrior system. | 42 | | Table 4. Land warrior system and BALCS with plates. | 42 | | Table 5. Mean total ROM for 13 joint motions (in degrees). | 47 | | Table B-1. Demographic data. | 59 | |--|----| | Table B-2. Land Warrior Version 1.0 Safety Test - Anthropometric Measurements of | 62 | | Individual Soldiers. | 63 | | Table C-1. Summary of Soldier Vision Examinations. | 67 | | Table D-1. Post-test questionnaire. | 69 | INTENTIONALLY LEFT BLANK ## **Executive Summary** The Human Research and Engineering Directorate of the U.S. Army Research Laboratory (ARL) conducted a human factors evaluation (HFE) of the Land Warrior (LW) System as part of the Land Warrior Safety Test conducted by Aberdeen Test Center in March 2002. The primary objective was to identify human factors issues associated with the LW system. Five assessments were conducted as part of the HFE: glove compatibility, shooting performance, weapons compatibility, mobility and portability, and range of motion. Participants were 12 infantry Soldiers from the 82nd Airborne Division, Fort Bragg, North Carolina. All Soldiers were 11 series infantry military occupational specialty. Before the assessments, all participants were trained to wear and operate the various components of the LW system. ARL examined the compatibility of the LW soldier control unit (SCU) input device with various gloves worn by Soldiers and identified any input device design characteristics that may impact user performance. Seven Soldiers participated in the assessment. Participants donned the LW system (without the M45 mask) and performed an alphanumeric text entry task with the LW input device during five conditions: (1) bare handed, (2) bare handed in a dark room, (3) wearing a leather utility glove, (4) wearing a 25-mil nuclear, biological, and chemical (NBC) glove with liner, (5) wearing a trigger finger mitten with liner. Each text entry task was 60 characters long and consisted of random words and numbers. Participants used the input device and a soft keyboard presented on their helmet-mounted display (HMD) to perform the text entry task. Three of the seven participants also performed the text entry task with the LW system with the M45 mask during two conditions: (1) bare handed and (2) wearing the 25-mil NBC glove. After completing each text entry task, participants completed a questionnaire, giving their opinions about the physical effort required to use the LW SCU and the ease with which they could enter text and numbers. Dependent measures were task completion time (seconds) and questionnaire responses. Results show that task completion time with the trigger finger mitten accounted for approximately 68% of the variance in task completion time. Performance was 44.4% slower than when the participants were bare handed and wearing the 25-mil glove, and 41.4% slower than when they wore the leather utility glove, which indicated that thick, bulky gloves may not be suitable for use with wearable input devices. Questionnaire data show that participants thought the SCU device was more difficult to use when they wore the trigger finger mitten because the thickness made it difficult for them to feel the control buttons on the input device and required them to use two hands to perform the text entry task. Task performance time was not affected by the chemical protective mask. However, participants noted that the HMD did not rest against the lens of the mask and they had to hold the HMD in place, making the text entry task a two-handed task. Participant comments made during the course of the assessment indicated that there was a problem with dirt accumulating inside the input device, which made it difficult to position the cursor on the screen. They also mentioned that the backspace and clear buttons are situated next to each other on the soft keyboard, which made it easy to accidentally clear any entered text. The findings of the glove compatibility assessment suggest that bulky gloves make input device usage problematic. Alternatives to the LW input device should be considered to ascertain if other designs may be more compatible with bulky gloves and may alleviate the problem of dirt accumulation in the device. Other design changes should be explored including modifying the HMD so that it rests against the lens of the mask and separating the clear and delete buttons on the soft keyboard to prevent information from inadvertently being deleted. The shooting performance assessment determined the ability of participants to aim and fire the M4 carbine and M249 squad automatic weapon (SAW) weapon systems in day and night conditions with direct and indirect sighting methods, and the assessment identified any compatibility issues between the weapons systems and the LW system. There were five firing conditions: M4 daylight firing, M4 reduced exposure firing, M4 night firing, M249 daylight firing, and M249 night firing. The dependent measure was target hit percentage (targets hit divided by targets presented). Twelve Soldiers participated in the M4 daylight firing assessment. Soldiers used the M4 with the M68 reflex sight (also known as close combat optic) and the daylight video sight (DVS) viewed on the HMD, to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters, at target exposure times of 3, 5, and 8 seconds. Soldiers fired from the standing unsupported, kneeling unsupported, foxhole supported, and prone unsupported firing positions. Results of the M4 daylight firing show that shooting performance with the current M68 reflex sight (59% mean hit percentage) was better than shooting performance when the DVS was used (40% mean hit percentage), especially at the shortest target exposure time. Eight Soldiers participated in the M4 reduced exposure firing assessment. Soldiers used the M4 with the DVS viewed on the HMD to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters at targets exposure times of 8, 12, and 16 seconds. Soldiers fired the weapons from behind a wall in both the standing and kneeling firing positions. Results show that Soldiers were able to hit targets when viewing through their HMD, without exposing much of their body. The overall hit percentage for targets from 50 to 300 meters was 36%, but a considerable amount of time was needed to acquire and engage the target, and the targets had to be relatively close. Eight Soldiers participated in the M4 night firing assessment. Soldiers used the M4 with the medium thermal weapon sight (MTWS) directly and the MTWS viewed on the HMD, to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters, at target exposure times of 5 and 8 seconds. Soldiers fired from the standing unsupported and foxhole supported firing positions. Results show that Soldiers had much more difficulty firing with the thermal image presented on the HMD than when looking into the MTWS. The mean hit percentage was 36% with the MTWS with inherent display and 12% with the MTWS displayed on the HMD. This may have been attributable to some problems with the "video out" on the MTWS. Three Soldiers participated in the M249 daylight firing assessment. Soldiers used the M249 SAW with the M145 machine gun optic and the DVS viewed on the HMD, to fire at targets at ranges of 200, 300, 400, and 500 meters at target exposure times of 6, 8, and 10 seconds. Soldiers fired from the foxhole and prone firing positions. Results showed that Soldiers performed better when using the M145
machine gun optic (47% mean hit percentage) than when using the DVS viewed on the HMD (28% mean hit percentage), particularly at the shorter target exposure times. The direct view optic of the M145 may have provided a clearer picture, allowing for easier target acquisition. Three Soldiers participated in the M249 night firing assessment. Soldiers used the M249 SAW with the MTWS (Omni version) viewed directly and on the HMD, to fire at targets at ranges of 200, 300, 400, and 500 meters at target exposure times of 6, 8, and 10 seconds. Soldiers fired from the foxhole and prone firing positions. Results show that Soldiers performed better when using the MTWS in the direct view mode (46% mean hit percentage) than when the image was viewed on the HMD (36% mean hit percentage). Results of the shooting performance assessment suggest that Soldiers performed better when using the current direct view configurations than when firing with the HMD to acquire and aim at targets. Further research should be conducted to determine the factors that contribute to the degraded performance when Soldiers fire through the HMD. The weapon compatibility assessment was conducted to determine how the LW system (including the ballistic armor load carriage system [BALCS]) and assault pack affect the Soldier's ability to hold, aim, control, and operate the M4 carbine (with and without the M203) and the M249 SAW. Six Soldiers participated in this assessment. Two Soldiers were configured as riflemen (with M4 carbine), two Soldiers as grenadiers (with M4 carbine and M203), and two Soldiers as M249 gunners (with M249 SAW). Four different LW clothing conditions were evaluated: LW with the fighting load carrier (FLC); LW with FLC and BALCS body armor (including detachable neck protector); LW with FLC, BALCS, and assault pack; and LW with FLC and assault pack. Participants assumed a standing, kneeling, and prone firing position using iron sights, M68 reflex sight, M145 machine gun optic, MTWS, or DVS, and determined if they could properly hold the weapon, aim the weapon, and operate the weapon and LW system. Participant comments were the dependent measure. Most of the compatibility issues of the LW system and the weapon systems were attributable to the interference of the BALCS and assault pack with the helmet and the difficulty opening the MTWS eyecup. Often, in the prone firing position, the interference between the BALCS, assault pack, and the helmet prohibited the Soldier from sighting the weapon on the target. The eyecup on the MTWS was difficult to use in most firing positions and required Soldiers to push the spectacles against the eyecup 3 or 4 times in order to get the full image. This problem was more pronounced in the prone firing position. The buttstock positions of the weapons were also affected by the BALCS and the assault pack. As more straps and body armor cover the shoulder area, it becomes more difficult to find a place where the buttstock will seat properly. Other problems noted by participants include the fact that the LW controls require the Soldiers to move their hands from their normal weapon firing positions. For the M249, the user interface device is on the pistol grip on the forestock. Most M249 gunners put their hand on the buttstock of the weapon. In this case, they must move their hand to the front of the weapon to access the controls. For the grenadier, the zoom wheel is situated in a position that is difficult to reach from a normal forestock hand position. These findings suggest that additional research and design work is necessary to solve this problem without eliminating adequate ballistic protection. The objectives of the mobility assessment were to determine if there are any gross mobility issues with the LW system and to identify human factors and safety issues with the system. Twelve Soldiers participated in this assessment. Four Soldiers were configured as riflemen, four Soldiers as grenadiers, and four Soldiers as M249 SAW gunners. Three clothing conditions were evaluated: battle dress uniform (BDU), BDU with the LW System, and BDU with the LW System and BALCS with plate inserts. The Soldiers were instructed to complete the obstacle course as quickly as possible without compromising their safety. Soldiers were given a 30-minute rest break between obstacle course runs. Course completion time was the dependent measure. The mean course completion time was 245.7 seconds for the BDU condition, 444.6 seconds for the BDU with the LW condition, and 559.8 seconds for the BDU with LW with BALCS condition. As the load increased from BDU to LW to LW with BALCS, so did the time to negotiate the course. In addition, the mean time to complete the course was shortest for the rifleman, slightly longer for the grenadier, and longest for the SAW gunner, because of the increased load that the grenadier and SAW gunner Soldiers are required to carry. Three additional problems were identified during the assessment: the SCU and the cable between the body and the weapon were prone to snag on obstacles, and the bulkiness of the BALCS caused problems with mobility and slowed the Soldier. Results of the mobility assessment suggest that modifications of the SCU and weapon cable would help prevent interference and breakage. Also, research into flexible and lighter body armor could greatly increase the mobility of the dismounted Soldier. The objective of the range-of-motion assessment was to evaluate Soldier range of motion (ROM) when the Soldiers were four equipment configurations: BDU, BDU with LW rifleman load-bearing equipment (LBE), BDU with LBE with BALCS, and BDU with LBE with joint service lightweight integrated suit technology (JSLIST). Twelve Soldiers participated in the assessment. The dependent variables were total range of motion (in degrees) for head flexion, extension, rotation left, rotation right, lateral bending left and lateral bending right; shoulder flexion, extension, abduction and adduction; upper arm abduction; hip extension and flexion; and standing trunk flexion and extension. Results indicate that of the 15 joint motions examined, 13 were significantly affected by equipment configuration. The BDU with LBE with JSLIST configuration appeared to place the most restrictions on Soldier ROM, with total ROM values for 13 of the joint motions being significantly lower than those of the BDU (baseline) configuration. Total ROM values for nine of the joint motions under the BDU with LBE with BALCS configuration were found to be less than those of the BDU (baseline) configuration, making it the next most restrictive. With only five total ROM values being significantly lower than those of the BDU (baseline) configuration, BDU with LBE was the least restrictive configuration. For the BDU with LBE with JSLIST configuration, the total ROM values affected by equipment configuration were 18% to 37% less than corresponding values under the BDU (baseline) configuration. Head motions under the BDU with LBE with JSLIST configuration were primarily restricted by the hood of the JSLIST jacket. However, the canister of the mask was found to interfere as well, making contact with the subject's upper torso during head flexion. Reduction in total ROM for all the upper body motions, as well as hip flexion and extension, appeared to result from a lack of stretch in the garment's fabric. The bulkiness of the jacket fabric also contributed to the reduced total ROM for shoulder abduction and upper arm abduction, which forced the arm out and away from the body to a starting position value of approximately 25 degrees. In comparison to total ROM values obtained under the BDU (baseline) configuration, values under the BDU with LBE with BALCS configuration were 17% to 47% less. Based on observation, reduction in total ROM values for the upper body motions can primarily be attributed to the bulkiness and lack of flexibility of the plates and vest that comprise the body armor. Shoulder abduction and upper arm abduction were also restricted by the shoulder straps of the LBE. Grenade and ammunition pouches on the front of the LBE also contributed to reduction in shoulder adduction total ROM. As with the BDU and LBE with JSLIST configuration, total ROM values for shoulder abduction and upper arm abduction were additionally reduced because of an increased starting position value (approximately 25 degrees), which resulted from the bulky body armor and the general purpose pouch on the side of the LBE, which forced the arm away from the body. With respect to the total ROM values obtained under the BDU with LBE configuration, those found to be significantly affected by equipment configuration were 19% to 22% less than corresponding values obtained under the BDU (baseline) configuration. As with the BDU with LBE with BALCS configuration, shoulder abduction and upper arm abduction were observed to be restricted by the shoulder straps of the LBE, and shoulder adduction was observed to be restricted by the grenade and ammunition pouches. Shoulder abduction and upper arm abduction total ROM were also reduced as a result of the general purpose pouch on the LBE that forced the arm out and away from the body, thus increasing the starting position value to around 21 degrees. These findings suggest that additional work is needed to reduce the effect of equipment configuration on ROM. Increasing the size of the hood and enlarging the armholes of the JSLIST jacket may allow freer movement of the arms and head. Modifications of the shape, size, and position of the mask canister would allow for less restrictive movement of the head and neck. ROM restrictions associated with the BALCS may be alleviated by the use of several smaller plates instead of a few large plates, especially in the shoulder area. The inclusion of elastic in the shoulder straps of the LBE may mitigate restrictions of upper arm ROM, and alternate locations for grenade, ammunition, and general purpose
pouches on the LBE may reduce interference with arm movements. ## 1. Background The Land Warrior (LW) is the Army's "high tech" integrated Soldier-system designed to equip the dismounted Soldier for the future battlefield. The LW system will enable a Soldier to fight better at night and in all types of weather, communicate instantly with fellow squad members, and send real-time intelligence data such as photos and enemy position coordinates or concentrations of friendly forces (Garamone, 1998). The idea of an integrated Soldier-system was first conceived in 1991 by an Army study group. In response, the Army initiated the Soldier integrated protective ensemble program (SIPE), whose goal was to integrate the Soldier with technology, thereby increasing lethality and survivability. Demonstrations of the SIPE program helped identify technologies that could be transitioned to the ensuing LW system (Spencer, 2000). The LW system consists of five subsystems: - 1. The integrated helmet assembly (IHAS) features a helmet-mounted monocular display with flip-up design, thermal weapon sight (TWS), and video camera. The audio headset includes a chinstrap-mounted microphone and speakers mounted into the helmet suspension system. - 2. A modular weapons system with the primary user weapons being the M16A4 rifle, M4 carbine, M240B machine gun, and M249 squad automatic weapon (SAW). Each weapon is fitted with a rail system to hold the following components: TWS, reflex or close combat optic (CCO), multi-function laser, video camera, and infrared aiming light. - 3. Protective clothing and individual equipment, which consists of a soft armor ballistic protective vest with optional ballistic plates and load-carrying equipment. The modular packs consist of an approach pack, sustainment pack, and butt pack. - 4. A wearable computer and radio, which features a global positioning system receiver, capture and transmission of video imagery, a squad radio with type 1 encryption, and a Soldier radio with type 3 encryption. - 5. Computer software, which provides digitized map displays, overlays, signal operating instructions, and controlled messaging. The software allows images from the TWS and video camera to be transmitted to the IHAS and throughout the chain of command. An LW-equipped Soldier is shown in figure 1. Several prototype LW systems underwent operational testing in 1996. Following the test, Soldiers commented that the system enhanced situational awareness, was user friendly and easy to learn, reduced Soldier workload, and improved squad communications. However, they recommended that the system be made lighter, have a more powerful battery, have better controls, and be made more rugged (Spencer, 2000). Other technical and human factors issues that have been identified include equipment comfort, equipment compatibility, and inadequate load-carrying design (Government Accounting Office, 1999). Specifically, during field tests, Soldiers had problems raising their heads to fire their weapons from the prone position because the pack attached to the load-carrying harness rode up and pressed against the back of their helmets. Results of the operational test were used to modify the LW system in preparation for developmental testing, which began in 2001. Figure 1. Land warrior system (version 1.0). This report documents the findings of five human factors assessments, conducted at Aberdeen Proving Ground, Maryland, in May 2002, as part of the LW developmental test. During the test, the U.S. Army Research Laboratory's (ARL's) Human Research and Engineering Directorate assisted Aberdeen Test Center (ATC) personnel in performing the human factors evaluations in order to identify potential human factors issues associated with the LW system and to offer recommendations to improve overall system performance. ## 2. Objectives The objectives of this evaluation were to - 1. Determine the compatibility of the LW soldier control unit (SCU) with common Soldierworn gloves. - 2. Collect shooting performance data with Soldiers wearing the LW system while firing the M4 carbine, M249 SAW, and M240B machine gun in various firing conditions and with various sights (e.g., M68 reflex sight or CCO, daylight video sight (DVS), TWS). - 3. Determine the compatibility of the LW Version 1.0 with various weapon configurations. - 4. Identify any design characteristics or features that may impact mobility and portability from a human factors engineering (HFE) perspective and determine user acceptance for mobility and portability. - 5. Identify components of the LW ensemble that impact Soldier range of motion (ROM). In order to accomplish these objectives, five separate assessments were performed: glove compatibility, shooting performance, weapons compatibility, mobility and portability, and ROM. # 3. Participants Twelve Soldiers from the 82nd Airborne Division, Fort Bragg, North Carolina, participated in this evaluation. All Soldiers were 11 series military occupational specialty (MOS) infantry. Soldiers in this MOS series are normally required to carry pack loads, road march, and fire weapons as part of their duties. Participants' weapons qualification experience was a marksman rating or above for an M4 carbine or M16A2 rifle. ## 3.1 Orientation and Volunteer Agreement The Soldiers were assembled and given an orientation about the purpose of the evaluation and their participation. They were briefed about the objectives and procedures for conducting the LW Version 1.0 safety trials. They also were told how the results would be used and the benefits that the military could expect from this investigation. In addition, the Volunteer Agreement Affidavit (DA Form 5303-R) (see appendix A) was explained and its contents were read aloud to the Soldiers. Next, the Soldiers were asked to complete and sign a volunteer agreement affidavit. #### 3.2 Medical Record Reviews and Medical Status Form The Soldiers' medical records were not reviewed before this investigation. However, the investigators asked the Soldiers if any had a medical profile or history that would jeopardize their safe participation in this investigation, and all replied "no". The Soldiers also completed and signed a medical status form. A review of the medical status forms indicated that none had present injuries, none had recent surgery, and none were on profiles of any type. ## 3.3 Demographics and Anthropometry Demographic and anthropometric measurement data were taken for each Soldier. These measurements were made in accordance with those described in the anthropometric measurement handbook (Clauser, Tebbetts, Bradtmiller, McConville, and Gordon, 1988). The measurements were converted to percentile values as shown in the 1988 Army Anthropometric Survey (Gordon et al., 1989). A summary of the anthropometric data is shown in table 1. The demographic and anthropometric data taken for each Soldier are shown in appendix B. The dimensions of overall body size and proportions used to determine the anthropometric differences or similarities between populations are defined as the basic body descriptors, which are weight, stature, acromial height, and sitting height. The mean body descriptor measurements for this Soldier population indicate that they were slightly heavier and taller than the Soldier population recorded in the 1988 Army Anthropometric Survey (Gordon et al., 1989). #### 3.4 Vision Screening A Titmus¹ vision tester (Model OV-7M) was used to measure visual acuity (right eye, left eye, and both eyes), stereo depth perception, and color vision. Ocular dominance was measured with the unconscious sighting method of Miles (1929). To identify ocular dominance, each Soldier positioned the wide end of a truncated paper cone over both his eyes. He was then instructed to use both eyes and to focus upon the experimenter's nose. The experimenter identified each Soldier's dominant eye by observing whether his right or his left eye was aligned with the opening at the narrow end of the cone. The results show that all Soldiers had normal color vision and that 11 had normal or corrected to normal visual acuity (20/20 Snellen equivalent or better in each eye). Eleven Soldiers displayed right eye dominance and one displayed left eye dominance. The results of the Soldiers' vision examinations are shown in appendix C. - ¹Titmus[®] is a registered trademark of Titmus Optical. Table 1. Summary anthropometric data. | | 1988 | Land | Land Warrior Test Population (N=12) | | | | | | | | |--------------------------------|--|--------------------------|-------------------------------------|-------------------------------------|--|--|--|--|--|--| | Body Measurement | Anthropometric
Survey
<i>Mean</i> ² | Sample Mean ² | sd | Percentile
Range | | | | | | | | Weight ¹ (kg) | 78.49 | 81.2 | 11.6 | 14 th – 99 th | | | | | | | | Stature ¹ | 175.58 | 176.6 | 6.1 | $27^{th} - 99^{th}$ | | | | | | | | Cervicale Height | 151.94 | 152.4 | 5.8 | $21^{st} - 98^{th}$ | | | | | | | | Acromial Height ¹ | 144.25 | 144.5 | 5.4 | $18^{th} - 98^{th}$ | | | | | | | | Crotch Height | 83.72 | 85.3 | 4.3 | $24^{th} - 99^{th}$ | | | | | | | | Chest Breadth | 32.15 | 31.7 | 2.5 | $2^{nd} - 92^{nd}$ | | | | | | | | Chest Depth | 24.32 | 26.0 | 2.9 | $18^{th} - 99^{th}$ | | | | | | | | Neck Circumference | 37.96 | 38.6 | 2.2 | $16^{th} - 99^{th}$ | | | | | | | | Shoulder Circumference | 117.52 | 119.9 | 7.6 | $2^{nd} - 99^{th}$ | | | | | | | | Chest Circumference | 99.14 | 98.8 | 7.1 | $3^{rd} - 98^{th}$ | | | | | | | | Waist Circumference | 88.24 | 88.1 | 7.7 | $14^{th} - 98^{th}$ | | | | | | | | Waist Front Length (Omphalion) | 41.45 | 40.4 | 2.1 | $1^{st} - 88^{th}$ | | | | | | | | Waist Back Length (Omphalion) | 46.06 | 47.5 | 1.7 | $5^{th} - 74^{th}$ | | | | | | | | Sitting Height ¹ | 91.39 | 92.2 | 2.3 | $15^{th} - 81^{st}$ | | | | | | | | Eye Height Sitting | 79.20 | 80.4 | 2.3 | $19^{th}
- 89^{th}$ | | | | | | | | Acromial Height Sitting | 59.78 | 59.5 | 2.5 | $13^{th} - 93^{rd}$ | | | | | | | | Biacromial Breadth | 39.70 | 41.6 | 2.5 | $24^{th} - 99^{th}$ | | | | | | | | Bideltoid Breadth | 49.18 | 49.4 | 2.9 | $2^{nd}-99^{th}$ | | | | | | | | Abdominal Extension Depth | 23.91 | 23.9 | 3.0 | $5^{th} - 99^{th}$ | | | | | | | | Bitragion Chin Arc | 32.58 | 33.3 | 1.7 | $6^{th} - 99^{th}$ | | | | | | | | Bitragion Coronal Arc | 35.33 | 35.5 | 0.8 | $21^{st} - 98^{th}$ | | | | | | | | Bitragion Crinion Arc | 32.64 | 32.2 | 0.9 | $3^{rd} - 82^{nd}$ | | | | | | | | Bitragion Frontal Arc | 30.43 | 30.7 | 0.9 | $11^{th} - 92^{nd}$ | | | | | | | | Bitragion Submandibular Arc | 30.42 | 31.4 | 1.7 | $16^{th} - 99^{th}$ | | | | | | | | Bitragion Subnasale Arc | 29.20 | 30.1 | 1.3 | $10^{th} - 99^{th}$ | | | | | | | | Head Circumference | 56.77 | 56.9 | 1.7 | $11^{th} - 99^{th}$ | | | | | | | | Hand Circumference | 21.38 | 21.5 | 0.6 | $18^{th}-83^{rd}$ | | | | | | | | Head Breadth | 15.17 | 15.3 | 0.4 | $24^{th} - 95^{th}$ | | | | | | | | Head Length | 19.71 | 19.7 | 0.8 | $5^{th} - 98^{th}$ | | | | | | | | Menton-Sellion | 12.19 | 11.9 | 0.7 | $1^{st} - 91^{st}$ | | | | | | | | Ear Breadth | 3.77 | 3.6 | 0.3 | $2^{nd} - 89^{th}$ | | | | | | | | Hand Breadth | 9.04 | 8.8 | 0.3 | $6^{th} - 83^{rd}$ | | | | | | | | Hand Length | 19.38 | 19.8 | 0.9 | $18^{th} - 97^{th}$ | | | | | | | | Interpupillary Breadth | 6.47 | 6.4 | 0.4 | $2^{\text{nd}} - 97^{\text{th}}$ | | | | | | | ¹Basic body descriptors ## 3.5 Training The Soldiers were in an MOS where carrying loads, performing mobility and portability maneuvers (movement to contact and assault maneuvers), and firing rifles and machine guns are associated with their profession (Department of Army, 1999). All participants attended a prime contractor-provided training course about the safe assembly and use of the LW system. The ²Weight in kilograms; all other measurements are in centimeters. training program was tailored to provide those skills necessary for the safe use of the LW system during the weapons compatibility section of testing. The test participants were instructed and shown how to wear and operate the system, as configured for these evaluations. In addition, three noncommissioned officers in charge (NCOIC) from Fort Hood, Texas, were available for guidance and training. Subject matter experts from the U.S. Army Training and Doctrine Command System Manager-Soldier (TSM-Soldier) were on site to provide guidance and training. During the training, Soldiers were taken on a familiarization march through the cross-country and obstacle courses and shown how to negotiate the obstacles properly and safely. After the initial marches, they practiced negotiating the obstacle course with the appropriate loads. In addition, the Soldiers were shown how to safely carry and employ all weapons and were taken to the ARL Small Arms Shooter Performance Research Facility and briefed about all standing operating procedures and safety requirements pertaining to the operation of the facility. ## 4. Glove Compatibility Assessment ## 4.1 Objectives The objectives of the glove compatibility assessment were to - 1. Determine the compatibility of the LW SCU input device with various gloves worn by Soldiers. - 2. Identify LW SCU input device design characteristics that impact user performance from an HFE perspective. - 3. Identify user comments and concerns regarding the LW SCU input device. ## 4.2 Participants Seven Soldiers participated in this assessment. These Soldiers were a subset of the 12 Soldiers recruited from the 82nd Airborne Division, Fort Bragg, North Carolina. Because of time constraints, only seven Soldiers were available for the glove compatibility assessment. ### 4.3 Apparatus - 1. LW Version 1.0 SCU - 2. Soft keyboard - 3. Special Operations Forces personal equipment advanced requirements (SPEAR) modular integrated communications helmet (MICH) - 4. Helmet-mounted display (HMD) - 5. Standard issue gloves: Leather utility, trigger finger mitten and liner, 25-mil nuclear, biological and chemical (NBC) and liner - 6. M45 chemical protective mask - 7. Miscellaneous equipment (stopwatch, questionnaire) #### 4.4 Procedures ## 4.4.1 Training During the contractor-provided training session, Soldiers were introduced to the various components of the LW system and were trained how to use the input device to create and send messages, answer forms, and navigate through menus. #### 4.4.2 Assessment Before beginning the assessment, Soldiers were given a brief explanation of the experimental procedures. They then donned the LW system and began the experiment. During the experiment, the soft keyboard was displayed on the HMD, and the text entry task was attached to the wall in front of the Soldier at eye level. Each Soldier used the SCU to perform the task while bare handed and while wearing each of the different gloves. Soldiers were instructed that accuracy was important and that they should correct any errors. Task completion time was measured in seconds. After completing the task in each condition, they completed the questionnaire. Following completion of the questionnaire, Soldiers donned a different glove and performed a different text entry task. Each of the text entry tasks consisted of 60 characters (see figure 2). This procedure was followed until each Soldier completed all of the glove conditions. In addition, three Soldiers performed the text entry task bare handed in a darkened room, bare handed while wearing the M45 mask, and while wearing the 25-mil NBC glove and M45 mask. fresh sweet 348 paper law going flower 9 free 7558 cat happy Figure 2. Sample alphanumeric text entry task. #### 4.5 Experimental Design #### 4.5.1 Independent Variables The independent variables were the various gloves and the M45 chemical protective mask. ### 4.5.2 Dependent Variables The dependent variables were - 1. Time to complete the alphanumeric text entry task and - 2. Responses from questionnaires. #### **4.5.3 Matrix** A within-subjects design was used. Each subject was exposed to all glove conditions. The order of glove presentation is shown in table 2. Table 2. Glove presentation order. | Soldier ID Number | | | Glove O | rder | | |-------------------|---|---|---------|------|---| | 4, 7 | 4 | 1 | 3 | 2 | 5 | | 5, 11 | 1 | 2 | 4 | 3 | 5 | | 6, 12 | 2 | 3 | 1 | 4 | 5 | | 8 | 3 | 4 | 2 | 1 | 5 | ^{1 =} Bare hand ## **4.5.4 Subjective Measures** A questionnaire was developed to obtain the Soldiers' opinions about the physical effort required to use the LW input device and the ease with which they could enter text and numbers (see appendix D). Participants completed the questionnaire after they performed the text entry task for each glove condition. They were instructed to select the response that best represented their opinion about the input device and were encouraged to provide additional feedback or comments at the bottom of the questionnaire. #### 4.6 Results ## 4.6.1 Alphanumeric Task Completion Time The task completion time data was used to perform a repeated measures analysis of variance (ANOVA). The results showed a main effect of glove, F (4,24) = 11.28, p < .0001. Tukey's honestly significant difference (HSD) *post hoc* test revealed that task completion time when the trigger finger mitten was worn was significantly slower than the bare hand and other glove conditions. Performance of the text entry task was 44.4% slower than when Soldiers were bare handed and wearing the 25-mil glove and 41.4% slower than with the leather utility glove. The trigger finger mitten accounted for approximately 68% of the variance in task completion time. Observations made during the evaluation indicate that when participants wore the trigger finger mitten, they resorted to using both hands to complete the task. Mean task completion time for each glove is shown in figure 3. ^{4 =} Leather utility ^{2 =} NBC ^{5 =} Bare hand (dark room) ^{3 =} Trigger finger mitten Figure 3. Mean completion time for text entry task. Three participants also performed additional trials while bare handed and wearing the M45 mask and while wearing the butyl rubber chemical protective gloves and M45 mask. These trials were not part of the original plan but were added in order to determine if the mask would impact performance. Because of the additional time required, only three Soldiers were available to participate. Since only three participants performed the additional trials, an ANOVA was not performed for these data. Mean task completion times for the bare hand with M45 mask and butyl rubber chemical protective gloves with M45 mask are 152.04 and 153.03 seconds, respectively. Mean completion time data for all trials are shown in appendix E. ## **4.6.2 Subjective Measures** Each Solider was given a questionnaire after he completed the text entry task for each glove condition. The questionnaire used a 5-point Likert scale consisting of six statements covering issues of effort, fatigue, comfort, and overall usability. Question 1 addresses the ease of entering text while the different gloves are worn. Questions 2 through 5 address fatigue and comfort. Question 6 concerns the overall usability of the SCU with the gloves. Results indicate that the trigger finger mitten made the text entry task more difficult to perform, and participants thought that the SCU was more difficult to use when they wore the trigger finger mitten. Subjective ratings for the trials performed while Soldiers wore the mask were consistent with the no-mask trials, indicating that participants did not think the mask affected their performance, which is consistent with the objective data and additional comments noted by participants on the bottom of the questionnaire. Results of the questionnaire are shown in figures 4 through 9. The means and standard deviations for these ratings are shown in appendix F. Figure 4. Mean responses for question 1. Figure
5. Mean responses for question 2. Figure 6. Mean responses for question 3. Figure 7. Mean responses for question 4. Figure 8. Mean responses for question 5. Figure 9. Mean responses for question 6. ## 4.7 Discussion As mentioned previously, there were three objectives of the glove compatibility assessment. The first was to determine the compatibility of the LW input device with various gloves worn by Soldiers. Objective and subjective data collected during the assessment indicate that none of the Soldiers had difficulties completing the text entry task while bare handed, wearing the butyl rubber glove or the leather utility glove. However, wearing the trigger finger mitten resulted in significantly slower task completion times, which indicated that thick, bulky gloves may not be suitable for use with wearable input devices. The thickness of the trigger finger mitten made it difficult for Soldiers to feel the control buttons on the input device, which resulted in the use of two hands to complete the text entry task. Soldiers became very frustrated while wearing the trigger finger mitten and commented that if they were ever in a situation that required them to wear the mitten and use the input device, they would remove the mitten and use their bare hands. Further evaluations should be conducted to determine if other types of input devices are more suitable for use with bulky gloves. The second objective was to identify any input device design considerations that impact user performance. The cursor control portion of the input device is a small joystick mounted in a shallow casing, vulnerable to dirt collection inside. During the assessment, several Soldiers commented that the cursor control "stuck," which made it difficult to move the cursor around the screen. This is an important issue when one is considering that the input device will be exposed to different environmental conditions (i.e., dirt, moisture). Placing a sleeve or covering over the exposed areas of the input device may help alleviate dirt accumulation inside the device. Another alternative may be to use an input device that is fully enclosed. The third objective was to identify user comments and concerns regarding the LW input device. Subjective data obtained from participants indicate that the trigger finger mitten made it difficult to perform the text entry task, required more physical effort to perform the task, and resulted in more finger and wrist fatigue and pain than the other gloves. Overall, participants thought that the input device was difficult to use when they wore the trigger finger mitten. Additional comments from participants indicated that their hands began cramping when they wore the trigger finger mitten. It is interesting that a few participants thought that the physical effort required was too low when the NBC glove was worn. The NBC glove is made of a soft butyl rubber, which may have enabled the participants to get a better grip on the device, thereby reducing the amount of physical effort required to use the device. Eyestrain from looking at the HMD was another concern noted by participants. Participants also commented that it was difficult to see the HMD when they wore the M45 mask because the edges of the mask made the images on the HMD blurry. To alleviate this problem, participants held the HMD in place, which means that both hands were used to perform the text entry task. Although this was not reflected in the task completion time data, using both hands would have serious implications for a Soldier in a combat situation. The results of the glove compatibility assessment indicate that the standard issue NBC and leather utility glove did not significantly impact task performance with the LW input device, thus indicating that the input device may be appropriate for the LW system. However, because of input device design characteristics, usage may be limited to rather benign environments and those that do not require bulky hand protection. Although the mask did not significantly impact task performance time, compatibility issues with the mask should be addressed. A better interface between the HMD and mask is needed. Other display technologies, such as hand-held displays, should be considered. Participants also noted that the backspace and clear buttons are situated next to each other on the soft keyboard. One participant indicated that he inadvertently pressed the clear button instead of the backspace button and lost all the text that had been entered. Participants suggested that the backspace and clear buttons should be situated on opposite sides of the soft keyboard. #### 4.8 Recommendations - 1. Reposition delete and backspace keys on soft keyboard so that they are not next to each other. - 2. The mouse input device should be modified (i.e., a collar should be placed around the device) to alleviate problem of dirt accumulation. Alternate input devices should also be investigated. - 3. The HMD should be modified so that it rests against the lens of a chemical protective mask. HMDs that offer better resolution may help alleviate eyestrain. Other display technologies, such as hand-held displays, should be investigated as alternatives to the HMD. ## 5. Shooting Performance Assessment #### 5.1 Objectives The objectives of the shooting performance assessment were to - 1. Determine the ability of the LW Soldier to accurately aim and fire weapons in day and night conditions. - 2. Determine the ability of the Soldier to aim and fire the weapon using the LW DVS camera or thermal sight when viewed through the HMD. - 3. Determine if there are any compatibility issues between the LW system and the M4 carbine or M249 SAW systems. ## 5.2 Apparatus - 1. LW System version 1.0 - 2. M4 carbine - 3. M249 SAW - 4. M68 reflex sight, also called the CCO - 5. DVS - 6. M145 machine gun optic - 7. Medium thermal weapon sight (MTWS) - 8. MTWS (Omni version) #### 5.3 Procedures ### 5.3.1 Training All Soldiers had previously qualified for all weapons that they shot during this assessment. Soldiers received one day of weapon training and range familiarization. This training was conducted by Omega Training Group, Inc. ## **5.3.2 Experimental Trials** Before beginning the assessment, Soldiers were given a brief explanation of the experimental procedures. The weapons were boresighted and "zeroed" by the Soldiers. A common zero was used since individual differences in CCO zero and DVS zero are thought to be minimal and should not affect performance for the ranges examined. They then donned the LW system and began the experiment. Soldiers received one training trial with every weapon before starting the experimental trials. - 5.3.2.1 M4 Daylight Firing. Twelve Soldiers participated in the M4 daylight firing assessment. Soldiers used the M4 with the M68 reflex sight and the DVS viewed on the HMD, to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters. These targets had exposure times of 3, 5, and 8 seconds. Soldiers fired an 18-target scenario from the standing unsupported, kneeling unsupported, foxhole supported, and prone unsupported firing positions. - 5.3.2.2 M4 Reduced Exposure Firing. Eight Soldiers participated in the M4 reduced exposure firing assessment. Soldiers used the M4 with the DVS viewed on the HMD, to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters. These targets had exposure times of 8, 12, and 16 seconds. Soldiers fired the weapons from behind a wall in both the standing and kneeling firing positions. Soldiers fired around the left side of the wall, right side of the wall, and over the top of the wall while trying to expose as little of their bodies as possible. Soldiers were given a full 30-round magazine and fired at an 18-target scenario. Soldiers were allowed to fire more than one round at a single target. - 5.3.2.3 M4 Night Firing. Eight Soldiers participated in the M4 night firing assessment. Soldiers used the M4 with the MTWS directly and the MTWS viewed on the HMD, to fire at targets at ranges of 50, 100, 150, 200, 250, and 300 meters. These targets had exposure times of 5 and 8 seconds. Soldiers fired from the standing unsupported and foxhole supported firing positions. Soldiers were given a full 30-round magazine and fired at an 18-target scenario. Soldiers were allowed to fire more than one round at a single target. The targets were heated to provide realistic thermal signatures. - 5.3.2.4 M249 Day Firing. Three Soldiers participated in the M249 daylight firing assessment. Soldiers used the M249 SAW with the M145 machine gun optic and the DVS viewed on the HMD, to fire at targets at ranges of 200, 300, 400, and 500 meters. These targets had exposure times of 6, 8, and 10 seconds. Soldiers fired from the foxhole and prone firing positions. Soldiers were given a 200-round belt and fired at a 12-target scenario. - 5.3.2.5 M249 Night Firing. Three Soldiers participated in the M249 night firing assessment. Soldiers used the M249 SAW with the MTWS (Omni version) viewed directly and on the HMD, to fire at targets at ranges of 200, 300, 400, and 500 meters. These targets had exposure times of 6, 8, and 10 seconds. Soldiers fired from the foxhole and prone firing positions. Soldiers were given a 200-round belt and fired at a 12-target scenario. This assessment was performed during the day with the electrically heated targets. The Soldier's non-aiming eye was covered to require the Soldier to use the thermal sight to acquire and aim at targets. ## 5.4 Experimental Design ## 5.4.1 Independent Variables - 5.4.1.1 M4 Daylight Firing. The independent variables were weapon sight (CCO and DVS), firing position (standing unsupported, kneeling unsupported, foxhole supported, and prone unsupported), target exposure time (3, 5, and 8 seconds), and range (50, 100, 150, 200, 250, and 300 meters). - 5.4.1.2 M4 Reduced Exposure Firing. The independent variables were firing position (standing and kneeling), weapon
position (left side of wall, right side of wall, over top of wall), target exposure time (8, 12, and 16 seconds), and target range (50, 100, 150, 200, 250, and 300 meters). - 5.4.1.3 M4 Night Firing. The independent variables were weapon sight (MTWS direct view and MTWS shown on the HMD), firing position (foxhole supported and standing unsupported), target exposure time (5 and 8 seconds), and target range (50, 100, 150, 200, 250, and 300 meters). 5.4.1.4 M249 Day Firing. The independent variables were weapon sight sight (DVS and M145), firing position (foxhole supported and prone unsupported), target exposure time (6, 8, and 10 seconds), and target range (200, 300, 400, and 500 meters). 5.4.1.5 M249 Night Firing. The independent variables were weapon sight (MTWS direct view and MTWS) shown on the HMD), firing position (foxhole supported and prone unsupported), target exposure time (6, 8, and 10 seconds), and target range (200, 300, 400, and 500 meters). ## **5.4.2 Dependent Variables** The dependent variable for each of the shooting assessments was target hit percentage (targets hit divided by targets presented). #### **5.4.3 Evaluation Matrix** For each evaluation, a repeated measures design was used to expose each subject to each condition. The presentation of the conditions was counterbalanced to reduce any practice or order effects. #### 5.5 Results Mean shooting data are presented in appendix G. ## 5.5.1 M4 Daylight Firing In the M4 daylight firing conditions, the mean overall hit percentage was 50%. The mean hit percentage was 59% with the M68 reflex sight and 40% with the DVS. The hit percentage data were used to perform a repeated measures ANOVA. The results showed that the hit rate for the M68 reflex sight was significantly (F 1,11 = 39.2 p < .0001) higher than for the DVS. The mean hit percentage for each firing position is shown in figure 10. An ANOVA showed significant differences (F 1,11 = 39.2 p < .0001) between the different firing positions. *Post hoc* Scheffé tests revealed that the hit percentages in the foxhole and prone firing positions were significantly higher than in the standing firing position. Also, hit percentages in the foxhole firing position were significantly higher than in the kneeling position. The mean hit percentage data for the Sight x Exposure Time interaction is presented in figure 11. A significant Sight x Exposure Time interaction was found on the hit percentage data (F 2,22 = 8.05 p = .002). Post hoc Scheffé tests showed that the hit percentage difference between sights was greater for the 3-second targets than for the targets with longer exposure times. The mean Sight x Target Range interaction for hit percentage data is shown in figure 12. The ANOVA failed to show a significant effect for this interaction. Figure 10. Hit percentage for each firing position for M4 daylight firing. Figure 11. Sight x Target Exposure Time interaction for M4 daylight hit percentage data. Figure 12. Sight x Target Range interaction for M4 daylight hit percentage data. (This effect failed to reach significance at the .05 level.) ## 5.5.2 M4 Reduced Exposure Firing In the M4 reduced exposure firing conditions, the mean overall hit percentage was 36%. The mean hit percentage was 38% in the standing firing position and 34% in the kneeling firing position. The mean hit percentages for weapon position (right side, left side, overhead) and firing position are presented in figure 13. Repeated measures ANOVAs were performed on the hit data. The main effects of firing position and weapon position failed to reach significance. The ANOVA on reduced exposure firing hit data showed a significant interaction effect of Target Exposure Time x Range (F 10,70 = 3.58 p < .01) and is shown in figure 14. The main effects of target exposure time (F 2,14 = 33.4 p < .0001) and target range (F 5,35 = 37.1 p < .0001) were also significant. Figure 13. Firing Position x Weapon Position interaction on hit percentage for reduced exposure firing. (This effect failed to reach significance at the .05 level.) Figure 14. Significant Target Range x Target Exposure Time interaction on hit percentage for reduced exposure firing. ## 5.5.3 M4 Night Firing In the M4 night firing conditions, the mean overall hit percentage was 24%. The mean hit percentage was 36% with the MTWS and 12% with the MTWS shown on the HMD. The hit percentage data were used to perform a repeated measures ANOVA. The results showed that the hit rate for the MTWS direct view was significantly (F 1,6 = 13.8 p = .01) higher than for the MTWS shown on the HMD. The ANOVA on M4 night hit data showed a significant interaction effect of Target Exposure Time x Range (F 5,30 = 8.56 p < .0001) and are shown in figure 15. The main effects of target exposure time (F 1,6 = 50.7 p < .0001) and target range (F 5,30 = 27.2 p < .0001) were also significant. Figure 15. Significant Target Range x Target Exposure Time interaction on hit percentage for M4 night firing. An ANOVA on M4 night hit data also showed a significant interaction effect of Sight x Range (F 5,30 = 3.49 p = .013) and is shown in figure 16. Figure 16. Significant Sight x Target Range interaction on hit percentage for M4 night firing. # **5.5.4 M249 Day Firing** In the M249 day firing conditions, the mean overall hit percentage was 38%. The mean hit percentage was 47% with the M145 machine gun optic and 28% with the DVS shown on the HMD. Since there were only three subjects in these trials, ANOVAs were not performed for these data. The Sight x Target Exposure Time interaction for hit percentage data is presented in figure 17, and the Sight x Range interaction for mean hit data is provided in figure 18. Figure 17. M249 day firing mean hit percentages for Sight x Target Exposure Time interaction. Figure 18. M249 day firing mean hit percentages for Sight x Target Range interaction. # 5.5.5 M249 Night Firing In the M249 night firing conditions, the mean overall hit percentage was 41%. The mean hit percentage was 46% with the MTWS direct view and 36% with the MTWS through the HMD. Since there were only three subjects in these trials, ANOVAs were not performed for these data. The Sight x Target Exposure Time interaction for hit percentage data is presented in figure 19, and the Sight x Range interaction for hit percentage data is provided in figure 20. Figure 19. M249 night firing mean hit percentages for Sight x Target Range interaction. Figure 20. M249 night firing mean hit percentages for Sight x Target Exposure Time interaction. #### 5.6 Discussion In general, Soldiers performed better when using current equipment than when firing with the HMD to acquire and aim at targets. The reasons for the differences may be different for the different evaluations. In the day firing evaluations, the loss of field of view (FOV), resolution, and contrast when a camera system was used may have affected the performance. In the night evaluations, the loss of image quality for the HMD viewed systems or the fact that Soldiers are not as familiar with off-bore firing may have contributed to the degraded performance. ## 5.6.1 M4 Daylight Firing The M4 day firing data show that Soldiers performed better when firing with the M68 reflex sight than when firing with the DVS. This difference is greatest at the shortest target exposure time. This decrease in performance when the DVS was used is not unexpected for these ranges. Acquiring targets through a sensor with a small FOV will take Soldiers longer. The resolution loss of viewing through a camera system may also affect performance. ## 5.6.2 M4 Reduced Exposure Firing The reduced exposure firing assessment was used to demonstrate a capability. Soldiers were able to hit targets when viewing through a camera system and without exposing much of their bodies. The data also showed that there was no difference in where Soldiers held the weapon (right side of wall, left side of wall, or over the top of the wall). The overall hit percentage for targets from 50 to 300 meters was 36%. The analyses also showed that to hit these targets, Soldiers needed a significant amount of time and the targets had to be relatively close. Soldiers performed much better for the 12- and 16-second target exposures than for the 8-second exposure targets. This would suggest that the time to acquire, aim, and fire at targets takes longer than 8 seconds in many cases. One safety issue was noted during firing in the reduced exposure assessment. When Soldiers fired around the left side of the wall, the ejected cartridges occasionally flew back toward their faces # 5.6.3 M4 Night Firing In the M4 night firing assessment, Soldiers had much more difficulty firing with the thermal image presented on the HMD than when they looked into the MTWS. This may have been attributable to some problems with the "video out" on the MTWS. The image presented to the HMD was not nearly as good as seen when one looked directly into the MTWS. ## 5.6.4 M4 Day Firing In the M249 day firing assessment, Soldiers performed better when using the M145 machine gun optic than when they used the DVS, particularly at the shorter target exposure times. The direct view optic of the M145 may have provided a clearer picture, allowing for easier target acquisition. ## 5.6.5 M249 Night Firing In the M249 night firing assessment, Soldiers performed better when using the MTWS in the direct view mode than when the image was viewed on the HMD. In this assessment, the problems of the MTWS output to the HMD had been resolved and the image on the HMD looked very similar to that shown on the MTWS display. The MTWS Omni version was used in this assessment. #### 5.7 Recommendations Future work should be conducted to determine if the degradation in performance when Soldiers fired through the HMD is attributable to resolution, limited FOV, image contrast, limited training and experience, or a disconnection between the aiming of the weapon system and the movement of the
images in the HMD. # 6. Weapon Compatibility Assessment ## 6.1 Objectives The objective of the weapon compatibility assessment was to determine the ability of the Soldier to hold, aim, control, and operate various weapon systems while wearing the LW system including the BALCS and assault pack. ## 6.2 Apparatus - 1. LW system, version 1.0 - 2. BALCS with detachable neck protector - 3. Assault pack - 4. Fighting load carrier (FLC) - 5. M4 carbine with and without M203 - 6. M249 SAW - 7. M68 reflex sight, also called CCO - 8. DVS - 9. M145 machine gun optic - 10. MTWS #### 6.3 Procedures ## 6.3.1 Training All Soldiers had previously qualified on all weapons used during this assessment. ## **6.3.2 Experimental Trials** Before beginning the assessment, Soldiers were given a brief explanation of the procedures. Six Soldiers were selected to participate in this assessment. Two Soldiers were configured as riflemen (with M4 carbine), two Soldiers as grenadiers (with M4 carbine and M203), and two Soldiers as M249 gunners (with M249 SAW). Soldiers in each of these configurations evaluated all four different LW clothing conditions. Soldiers wore the LW with the FLC; LW with FLC and BALCS body armor (including detachable neck protector); LW with FLC, BALCS, and assault pack; and LW with FLC and assault pack. Once configured, Soldiers assumed a standing, kneeling, and prone firing position using iron sights, M68 reflex sight, M145 machine gun optic, MTWS, or DVS. The Soldier then determined if he could properly hold the weapon, aim the weapon, and operate the weapon and LW system. Evaluators noted comments made by the Soldiers and took photographs to document issues that were discovered. #### 6.4 Results The raw comments collected in the weapon compatibility assessment are presented in appendix H. In the rifleman configuration, most of the Soldiers' comments were made when they wore the BALCS or used the MTWS. The issues noted with the MTWS were problems in opening the eyecup. Soldiers often had to place the spectacles against the eyecup several times before they could see the full FOV of the MTWS. Even in the standing firing position, Soldiers sometimes had to move the buttstock up on their shoulder to get the eyecup in the right position to open (see figure 21). Opening the MTWS eyecup was difficult when Soldiers were in the prone firing position and even more difficult when they were prone with the BALCS system. Generally, the BALCS interfered with the helmet, forcing the helmet and head downward (see figure 22). The addition of the assault pack further reduced head movement and added to the difficulty in getting a sight picture with iron sights, M68, or MTWS. When Soldiers wore the BALCS and assault pack in the prone firing position, using the DVS and viewing through the HMD was almost the only way to fire since the head was pushed down so far, the Soldier could not lift his head high enough to see the target (see figure 23). Soldiers had some difficulty getting the buttstock in the correct position when the assault pack or BALCS was worn. Figure 21. Soldier raising buttstock to get MTWS eyecup in correct position to open. Figure 22. BALCS pushes helmet and head forward. Figure 23. BALCS and assault pack force head down and prohibit Soldier from aiming weapon at target. For the grenadier configuration, most comments concerned the BALCS in the prone firing position, which did not allow the head to tilt back to obtain a view of the target. The MTWS eyecup was difficult to use in all conditions but much more difficult in the prone position with the BALCS. The problem with the BALCS was even worse when the assault pack was added. One Soldier stated that the DVS might be in the way slightly for loading the M203 round. Also, the zoom wheel for the DVS was not conveniently located and caused Soldiers to move their hands from the normal position on the forestock to operate it (see figure 24). Occasionally, the sling got in front of the DVS and obscured the view of the DVS (see figure 25). Soldiers also had some problems getting a good buttstock position when the BALCS or assault pack was added. Figure 24. Zoom wheel in grenadier configuration is difficult to access in normal firing position. For the SAW gunner configuration, there were many of the same comments as the other conditions. Again, the Soldiers had difficulty with the MTWS eye cup (see figure 26). Soldiers also had difficulty raising their heads to fire when they wore the BALCS or BALCS with assault pack. In the iron sight mode, the cable retainer clips for the MTWS were in the visual path (see figure 27). Soldiers had to remove the cable before they could fire with the iron sights. When using the DVS, Soldiers must take their left hands away from the normal firing position (holding buttstock) to operate the user interface device (UID) (see figure 28). Figure 25. Sling obscuring view through DVS in grenadier configuration. Figure 26. M249 gunner having difficulty opening MTWS eyecup. Figure 27. For the M249, when Soldiers switched from the MTWS to iron sights, the retainer clips for the MTWS obstructed the view. Figure 28. For the M249, Soldiers have to reach to pistol grip to access UID. #### 6.5 Discussion Most of the compatibility issues of the LW system and the weapon systems were attributable to the interference of the BALCS and assault pack with the helmet and the difficulty opening the MTWS eyecup. In many cases in the prone firing position, the interference between the BALCS, assault pack, and the helmet prohibited the Soldier from sighting the weapon on the target. The eyecup on the MTWS was difficult to use in most firing positions. Soldiers often had to push the spectacles against the eyecup 3 or 4 times in order to get the full image. This problem was more pronounced in the prone firing position. The buttstock positions of the weapons were also affected by the BALCS and the assault pack. As more straps and body armor cover the shoulder area, it becomes more difficult to find a place where the buttstock will seat properly. The buttstock tends to move out on the shoulder or higher on the shoulder with the addition of the body armor and straps. In several cases, the LW controls required the subjects to move their hands from their normal weapon firing positions. For the M249, the UID is on the pistol grip on the forestock. Most M249 gunners put their hands on the buttstock of the weapon. In this case, they must move their hands to the front of the weapon to access the controls. For the grenadier, the zoom wheel is situated in a position that is a difficult to reach from a normal forestock hand position. #### 6.6 Recommendations Body armor and helmet interference in the prone firing position has been a problem for several body armor systems. Research and design work to solve this problem without eliminating adequate ballistic protection is needed. # 7. Mobility Evaluation ## 7.1 Objectives The objectives of the mobility assessment were to determine if there are any gross mobility issues with the LW system and to identify human factors and safety issues with the system. ## 7.2 Apparatus - 1. LW system version 1.0 - 2. BALCS with detachable neck protector - 3 M4 carbine - 4. M4 carbine with M203 - 5. M249 SAW 6. Mobility and portability course (known distance range) #### 7.3 Procedures ## 7.3.1 Training Soldiers received training in the proper way to negotiate each obstacle. Soldiers walked the course and negotiated obstacles before they ran in the evaluation conditions. ## 7.3.2 Experimental Trials Twelve Soldiers participated in this assessment. Four Soldiers were configured as riflemen, four Soldiers as grenadiers, and four Soldiers as M249 SAW gunners. In the first trial, Soldiers wore only their BDUs. In the second trial, Soldiers wore their BDUs and the LW System. In the third trial, Soldiers wore their BDUs, LW system, and the BALCS with plate inserts. The Soldiers were instructed to complete the obstacle course as fast as they safely could. Soldiers were given a 30-minute rest break between obstacle course runs. #### 7.4 Results Mean completion time data are presented in appendix I. The total course time data were analyzed to determine if the different ensembles affected the Soldiers' ability to quickly negotiate the course. The mean overall time to negotiate the obstacle course was 416.7 seconds. The mean course completion time was 245.7 seconds for the BDU condition, 444.6 seconds for the BDU and LW condition, and 559.8 seconds for the BDU, LW, and BALCS condition. An ANOVA was performed on the total course time data. The results showed that there was a statistically significant difference in course completion time between the three conditions (F 1,11 = 129.1 p < .001). Figure 29 shows the mean course completion times for these conditions. Figure 30 shows the mean course completion times for the different ensembles for the rifleman, grenadier, and SAW gunner squad positions. Notes were taken regarding any difficulties that Soldiers had in negotiating the course in LW equipment. The following is a list of issues that were reported by the Soldiers or noticed by the evaluators during these trials. Notes were not taken during the BDU-only condition. The notes for the LW condition are presented in table 3, and the notes for the LW condition with the BALCS are presented in table 4. Figure 29. Mean obstacle course completion times for Soldiers wearing the BDU, LW, and LW with BALCS ensembles. Figure 30. Mean obstacle course completion times for the rifleman, grenadier, and SAW gunner in BDU, LW, and LW with BALCS ensembles. Table 3. Land warrior system. | TP1 | Rifleman | Wire hung up on last obstacle. Soldier reported that cable to weapon shortened | | | | | | |------|------------|---|--|--|--|--|--| | | | arm strides. Also felt that head movement was restricted. | | | | | | |
TP2 | SAW Gunner | Soldier reported that cables got hung up when slinging and unslinging M249 | | | | | | | TP3 | Grenadier | Soldier reported that helmet keeps hitting things because it is taller than he is | | | | | | | | | used to. He said helmet is top heavy and sling is very restrictive. | | | | | | | TP4 | SAW Gunner | Soldier reported that the system was heavy and the weapon cable got caught up | | | | | | | | | in sling. SAW ammunition got caught on obstacle 13. | | | | | | | TP5 | Rifleman | Soldier reported that the helmet wasn't tightened properly and it gave him | | | | | | | | | problems. | | | | | | | TP6 | SAW Gunner | Soldier reported no problems. | | | | | | | TP7 | Rifleman | Lost DVS cap. Soldier reported he couldn't get weapon behind back enough to | | | | | | | | | get over walls because of sling. | | | | | | | TP8 | Grenadier | Ammunition pouch snagged on obstacles 13 and 16. Female portion of buckle | | | | | | | | | on 40-mm round leg ammunition holder broke on wall (16) | | | | | | | TP9 | Rifleman | Soldier reported that sling allowed weapon to hit him in the crotch. Helmet | | | | | | | | | was too big and kept sliding down, reducing vision. | | | | | | | TP10 | SAW Gunner | Soldier reported that weapon cord got tangled in his legs when going through | | | | | | | | | windows. Soldier reported that sling was too short for weapon. Bipod legs | | | | | | | | | kept coming out (low crawl and net). | | | | | | | TP11 | Grenadier | Soldier reported that sling was bad. Soldier said it couldn't be adjusted | | | | | | | | | correctly and takes too much time to adjust. | | | | | | | TP12 | Grenadier | Soldier reported that the system was heavy, normal load-bearing equipment | | | | | | | | | (LBE) much lighter. Said that sling was not good. The 40-mm leg | | | | | | | | | ammunition holder slid around. SCU hung up on net. | | | | | | Table 4. Land warrior system and BALCS with plates. | TP1 | Rifleman | Soldier slipped on low window. Soldier tired. | |------|------------|--| | TP2 | SAW Gunner | Soldier reported difficulty getting over cargo net obstacle. Soldier said system was too bulky. Chin strap kept unbuckling. | | TP3 | Grenadier | Soldier reported that he hates all the wires. Weapon cable kept catching. Kept hitting top of helmet on things because it is higher than he expects. Getting over cargo net is difficult, SCU and upper 40-mm holder gets in way. | | TP4 | SAW Gunner | Weapon cable tangled in weapon. Soldier reported that sling is no good. | | TP5 | Rifleman | Soldier reported that getting over cargo net is difficult. BALCS has no flexibility. Hard to bend body to get over the top. | | TP6 | SAW Gunner | Soldier reported that sling caused problems and that he got his foot caught in weapon cable on the over-under obstacle. | | TP7 | Rifleman | Soldier reported that the system is bulky and it makes it difficult to get through obstacles. He said that it is hard to jump with all the weight. The bulk of the system forces you away from walls and makes it difficult to throw leg over. | | TP8 | Grenadier | Soldier reported that he couldn't be effective; too much stuff. Soldier said that SCU snags on top of net and the BALCS is not flexible. | | TP9 | Rifleman | Helmet quick release was snapped around sling. Soldier reported that the helmet was not properly sized. | | TP10 | SAW Gunner | Soldier reported that the BALCS was bulky. Computer and net boxes catch on things. Mouse joystick broke off. | | TP11 | Grenadier | Soldier reported sling problems; can't put weapon behind him. | | TP12 | Grenadier | Soldier reported that he had to unhook 40-mm holder leg strap to get over cargo net. Soldier reported that the SCU was catching on obstacles. Soldier thought SCU should not be in location where it will catch on things. | #### 7.5 Discussion As expected, as the load increased from BDU to LW to LW with BALCS, so did the time to negotiate the course. Also, the mean time to complete the course was shortest for the rifleman, slightly longer for the grenadier, and longest for the SAW gunner. This outcome was also expected because of the increased load that the grenadier and SAW gunner Soldiers are required to carry. ## 7.6 Recommendations Several aspects of the system seemed to be problematic and need additional design work. The cable between the body and the weapon was prone to snagging and was generally disliked by the Soldiers. Possibly a lighter cable or wireless connection would be a better solution. The SCU mounted on the chest tended to snag on obstacles. A lower profile unit or moving the unit higher on the chest might reduce interference and breakage. The bulkiness of the BALCS system also caused many problems with mobility and slowed the Soldier. This is not uncommon for body armor systems. Research into flexible and lighter body armor could greatly increase the mobility of the dismounted Soldier. # 8. Range of Motion Assessment ## 8.1 Objectives The objective of this assessment was to examine Soldier ROM (with goniometric measurements from 15 different joint motions) when four equipment configurations were worn: - 1. BDU (baseline), - 2. BDU with LW rifleman LBE, - 3. BDU with LBE and BALCS, and - 4. BDU with LBE and JSLIST. A complete description of the LBE, BALCS, and JSLIST is provided in appendix J. ## 8.2 Participants All 12 Soldiers recruited from the 82nd Airborne Division, Fort Bragg, were used in this assessment. ## 8.3 Apparatus - 1. Two 360-degree metal goniometers - 2. LW LBE - 3. BALCS body armor vests - 4. JSLIST coats and trousers - 5. SPEAR MICH with HMD - 6. Soldiers' own BDUs - 7. Soldiers' own M45 masks ### 8.4 Procedures ## 8.4.1 Goniometry The available ROM at a specific joint can be determined through goniometric measures (Norkin and White, 1985). These measurements are obtained with a device known as a goniometer. A goniometer can be constructed from plastic or metal and typically consists of a protractor-like body, a stationary arm and a moving arm. A measuring scale, situated on the body of the goniometer, reads from 0 to 180 degrees or from 0 to 360 degrees, depending on the type of goniometer used. The type of goniometer used in this study is shown in figure 31. Figure 31. 360-degree stainless steel goniometer. In goniometry, readings are first taken at the starting position (usually anatomic position or 0 degrees) and again at the ending position of joint motion in one of the three cardinal planes (sagittal, frontal, or transverse) about the three corresponding axes (transverse, anterior-posterior, and longitudinal). The planes of motion and axes of rotation are diagramed in figure 32. Motions are generally described in terms of the directions shown in figure 33. During goniometric measurements, the body of the goniometer is placed near the joint center, while the stationary and moving arms are generally aligned with the longitudinal axes of the proximal and distal portions of the joint, respectively. The corresponding joint position is then read from the scale on the body of the goniometer. Figure 32. Planes of motion and axes of rotation. Figure 33. Directions of motion. #### 8.4.2 Assessment The effects of four equipment configurations on total ROM were assessed for 15 joint motions. With the exception of head rotation and head lateral bending, all measurements were made on the right side of the body only. For each participant, three successive measurements of starting and ending position were recorded for each of the possible joint motion-equipment configuration combinations. Total ROM (end position minus start position) was then calculated for each of the three successive measurements of each possible joint motion-equipment configuration combination and averaged. In order to reduce inter-investigator error, the same investigator measured the same motions over all four equipment configurations. The measuring procedures used for each of the 13 joint motions are outlined in appendix K. Average ROM values given in appendix K are those reported by the American Academy of Orthopaedic Surgeons (1965). Means and standard deviations for total ROM were calculated for each joint motion-equipment configuration combination. In order to identify statistically significant differences between the four equipment configurations, a univariate ANOVA was performed on the total ROM values calculated for each motion. For those motions found to be significantly affected by equipment configuration, a Tukey HSD *post hoc* test was additionally performed to identify differences between specific equipment configuration means. All statistical analyses were performed at a significance level of 0.05 with the Statistical Package for the Social Sciences (SPSS) 10.1 for Windows (SPSS, Inc., Chicago, IL). ## 8.5 Experimental Design ## 8.5.1 Independent Variables The independent variables were the four equipment configurations: BDU only, BDU with LBE, BDU with LBE and BALCS, and BDU with LBE and JSLIST. ## 8.5.2 Dependent Variables The dependent variables were total range of motion (in degrees) for head flexion, extension, rotation left, rotation right, lateral bending left and lateral bending right; shoulder flexion, extension, abduction and adduction; upper arm abduction; hip extension and flexion; and standing trunk flexion and extension (15 total dependent variables). #### **8.5.3 Evaluation Matrix** A within-subjects design was used so that each Soldier was exposed to each of the four equipment configurations. To reduce order effects, equipment configurations were presented to the Soldiers according to a counterbalancing scheme. ## 8.6 Results Mean total ROM values and results of the statistical analyses are presented in table 5. A statistically
significant effect of equipment configuration on Soldier ROM was identified for all measured joint motions except standing trunk flexion and standing trunk extension. Total ROM under the BDU and LBE with JSLIST configuration was found to be significantly less than that under the BDU (baseline) configuration for all joint motions except head lateral bending to the right; significantly less than that under the BDU and LBE configuration for all joint motions except head flexion, shoulder adduction and hip extension; and significantly less than that under the BDU and LBE with BALCS configuration for hip extension and all of the head motions, with the exception of head lateral bending to the right. Under the BDU and LBE with BALCS configuration, total ROM was found to be significantly less than that under the BDU (baseline) configuration for left and right head rotation, all the upper body motions, and hip flexion and extension; significantly less than that under the BDU and LBE with JSLIST configuration for shoulder adduction. Head rotation left, shoulder abduction and adduction, upper arm abduction, and hip flexion total ROM values under the BDU and LBE configuration were also found to be significantly less than under the BDU (baseline) configuration. Table 5. Mean total ROM for 13 joint motions (in degrees). | | Equipment Configuration | | | | | | |-----------------------------|-------------------------|---------------------|------------------------|-------------------------|--|--| | Measurement | BDU | BDU
and LBE | BDU and LBE with BALCS | BDU and LBE with JSLIST | | | | Head Flexion | 59 (13) | 51 (9) | 55 (9) | 43 (11) αγ | | | | Head Extension | 50 (10) | 49 (8) | 46 (11) | 34 (7) αβγ | | | | Head Rotation- Left | 75 (13) | 65 (9) ^α | 62 (10) α | 47 (12) αβγ | | | | Head Rotation- Right | 69 (10) | 63 (8) | 62 (7) ^a | 46 (12) αβγ | | | | Head Lateral Bending- Left | 43 (8) | 43 (6) | 41 (6) | 35 (5) αβγ | | | | Head Lateral Bending- Right | 40 (6) | 43 (5) | 41 (6) | 36 (6) ^β | | | | Shoulder Flexion | 148 (13) | 140 (8) | 121 (12) αβ | 121 (12) αβ | | | | Shoulder Extension | 51 (10) | 49 (6) | 42 (7) ^{αβ} | 39 (4) ^{α β} | | | | Shoulder Abduction | 139 (17) | 112 (13) α | 88 (15) αβ | 89 (13) αβ | | | | Shoulder Adduction | 51 (9) | 40 (7) α | 27 (9) αβδ | 36 (7) ^α | | | | Upper Arm Abduction | 143 (18) | 115 (16) α | 91 (15) αβ | 91 (17) αβ | | | | Hip Flexion | 91 (10) | 80 (13) α | 79 (11) ^α | 67 (10) αβγ | | | | Hip Extension | 40 (7) | 38 (9) | 32 (6) ^{α β} | 33 (6) ^a | | | | Standing Trunk Flexion | 52 (17) | 52 (12) | 53 (12) | 51 (11) | | | | Standing Trunk Extension | 33 (11) | 32 (9) | 28 (8) | 27 (8) | | | Note: values given as mean (s.d.) ^{α} significantly less than BDU configuration mean (Tukey HSD, p<0.05) $^{^{\}beta}$ significantly less than BDU and LBE configuration mean (Tukey HSD, p<0.05) $^{^{\}gamma}$ significantly less than BDU and LBE with BALCS configuration mean (Tukey HSD, p<0.05) $^{^{\}delta}$ significantly less than BDU and LBE with JSLIST configuration mean (Tukey LSD, p<0.05) #### 8.7 Discussion The objective of this study was to identify equipment effects on Soldier ROM. Of the 15 joint motions examined, 13 were significantly affected by equipment configuration. The BDU and LBE with JSLIST configuration appeared to place the most restrictions on Soldier ROM, with total ROM values for 13 of the joint motions being significantly lower than those of the BDU (baseline) configuration. Total ROM values for nine of the joint motions under the BDU and LBE with BALCS configuration were found to be significantly less than those of the (BDU) baseline configuration, making it the next most restrictive. With only five total ROM values being significantly lower than those of the BDU (baseline) configuration, BDU and LBE was the least restrictive configuration. Under the BDU and LBE with JSLIST configuration, those total ROM values found to be significantly affected by equipment configuration were 18% to 37% less than corresponding values under the BDU (baseline) configuration. Head motions under the BDU and LBE with JSLIST configuration were observed to be primarily restricted by the hood of the JSLIST jacket, but the canister of the mask was found to interfere as well, contacting the subject's upper torso during head flexion. Reduction in total ROM for all the upper body motions, as well as hip flexion and extension, appeared to result from a lack of stretch in the garment's fabric. The bulkiness of the jacket fabric also contributed to the reduced total ROM for shoulder abduction and upper arm abduction, forcing the arm out and away from the body to a starting position value of approximately 25 degrees. In comparison to total ROM values obtained under the BDU (baseline) configuration, significantly reduced values under the BDU and LBE with BALCS configuration were 17% to 47% less. Based on observation, reduction in total ROM values for the upper body motions can primarily be attributed to the bulkiness and lack of flexibility of the plates and vest that comprise the body armor. Shoulder abduction and upper arm abduction were also restricted by the shoulder straps of the LBE. Grenade and ammunition pouches on the front of the LBE also contributed to reduction in shoulder adduction total ROM. As with the BDU and LBE with JSLIST configuration, total ROM values for shoulder abduction and upper arm abduction were additionally reduced because of an increased starting position value (approximately 25 degrees). This increased starting position value was observed to result from the arm being forced out and away from the body by the bulkiness of the body armor and a general purpose pouch on the side of the LBE. With respect to the total ROM values obtained under the BDU and LBE configuration, those found to be significantly affected by equipment configuration were 19% to 22% less than corresponding values obtained under the BDU (baseline) configuration. As with the BDU and LBE with BALCS configuration, shoulder abduction and upper arm abduction were observed to be restricted by the shoulder straps of the LBE, and shoulder adduction was observed to be restricted by the grenade and ammunition pouches. Shoulder abduction and upper arm abduction total ROM were also reduced as a result of the general purpose pouch on the LBE forcing the arm out and away from the body, increasing the starting position value to around 21 degrees. Based on the results of this study, it appears that Soldier equipment can significantly affect dismounted warrior ROM for head, upper body, and lower body motions. Of the three types of joint motions examined, upper body motions appear to be most affected by equipment configuration. This is notable in that many Soldier tasks require use of the upper extremities, and any restriction in ROM might lead to degradation in performance of those tasks. The degradation observed in head motion ROM could potentially result in reduced situational awareness with respect to the Soldier's immediate surroundings. Further investigation to better identify which aspects of Soldier equipment most significantly affect ROM is warranted. An attempt to define any existing relationship between reductions in ROM and degradation in Soldier performance should also be pursued. #### 8.8 Recommendations - 1. Increased head ROM and freer shoulder movement might be achieved if the size of the hood were increased and the armholes on the JSLIST jacket were enlarged. - 2. Less bulky materials capable of providing required chemical and biological protection while allowing more flexibility and increased ROM should be identified and evaluated for the construction of JSLIST garments. - 3. Contact between the canister of the mask and the user's torso during head motions might be eliminated through modifications of the size, shape, and position of the canister on the mask. - 4. ROM restrictions associated with the BALCS might be alleviated by the use of many smaller plates instead of a few large plates, especially in the shoulder area. - 5. The inclusion of an elastic component in the shoulder straps of the LW LBE might mitigate restrictions of upper arm ROM. - 6. Alternate locations for grenade, ammunition, and general purpose pouches on the LW LBE that would reduce interference with arm movements should be examined. ## 9. Future Work The overall objective of this project was to identify human factors issues associated with the LW system (V 1.0). Several issues were identified and recommendations were made to alleviate the potential problems and increase overall system effectiveness. These recommendations or "lessons learned" should be applied to future warrior programs such as Objective Force Warrior, which, like Land Warrior, is aimed at integrating technology with the Soldier. In addition, findings from this evaluation as well as other existing data should be compiled into a lessons learned database so that continuous improvements can be made and to avoid similar issues in the future. ## 10. References - American Academy of Orthopaedic Surgeons. *Joint Motion: Method of Measuring and Recording*. Chicago: American Academy of Orthopaedic Surgeons, 1965. - Clauser, C.; Tebbetts, I.O.; Bradtmiller, B.; McConville, J.T.; Gordon, C.C. *Measurer's Handbook: U.S. Army Anthropometric Survey 1987-1988*; TR-88-043; U.S. Army Natick RD&E Center: Natick, MA, 1988. - Garamone, J. Army Tests Land Warrior for 21st Century Soldiers (Vol. 2000), American Forces Press Service, 1998. - Gordon, C.C.; Bradtmiller, B.; Churchill, T.; Clauser, C.; McConville, J.T.; Tebbetts, I.O.; Walker, R.A. *Anthropometric Survey of U.S. Army Personnel: Methods and Summary Statistics*; Technical Report NATICK TR-89-044, AD A225 094; U.S. Army Natick RD&E Center: Natick, MA, 1989. - Miles, W.R. Ocular Dominance Demonstrated by Unconscious Sighting. *Journal of Experimental Psychology* **1929**, *12*, 113-126. - Norkin, C.C.;
White, D.J. (Eds.). *Measurement of Joint Motion: A Guide to Goniometry*. F.A. Davis Company: Philadelphia, 1985. - Spencer, R.A. Analysis of Performance Resulting From the Design of Selected Hand-held Input Control Devices and Visual Displays. Unpublished Master's Thesis. Virginia Polytechnic Institute and State University, Blacksburg, VA, 2000. - U.S. Department of the Army. DA Pam 611-21, 1999. - U.S. General Accounting Office. *Battlefield Automation* (Army's Restructured Land Warrior Program Needs More Oversight); GAO NSIAD-00-28; Washington, DC, December 1999. INTENTIONALLY LEFT BLANK. # Appendix A. Volunteer Agreement Affidavit #### **VOLUNTEER AGREEMENT AFFIDAVIT:** ARL-HRED Local Adaptation of DA Form 5303-R. For use of this form, see AR 70-25 or AR 40-38 The proponent for this research is: U.S. Army Research Laboratory Human Research and Engineering Directorate Aberdeen Proving Ground, MD 21005 | Authority: | Privacy Act of 1974, 10 USC 3013, 44 USC 3101, and 10 USC 1071-1087 | |--------------------|--| | Principal purpose: | To document voluntary participation in the Research program. Serial Number and home address will be used for identification and locating purposes. | | Routine Uses: | The SSN and home address will be used for identification and locating purposes. Information derived from the project will be used for documentation, adjudication of claims, and mandatory reporting of medical conditions as required by law. Information may be furnished to Federal, State, and local agencies. | | Disclosure: | The furnishing of your SSN and home address is mandatory and necessary to provide identification and to contact you if future information indicates that your health may be adversely affected. Failure to provide the information may preclude your voluntary participation in this data collection. | Part A • Volunteer agreement affidavit for subjects in approved Department of Army research projects Note: Volunteers are authorized all necessary medical care for injury or disease that is the proximate result of their participation in such projects under the provisions of AR 40-38 and AR 70-25. | Title of Research Project: | ATC Safety Test, Weapon Compatibility and Shooting Assessment with Land Warrior Version 1.0 | | | | |--------------------------------|---|--|--|--| | Human Use Protocol Log Number: | ARL-20098-02009 | | | | | Principal Investigator(s): | Dave King, ATC | Phone: (410) 278-3018
dking@atc.army.mil | | | | Associate Investigator(s) | Charles A. Hickey, Jr. | Phone: (410) 278-5994
charlieh@arl.army.mil | | | | Location of Research: | ARL Mobility and Portability Research Facility ARL Small Arms Shooting Performance Facility | | | | | Dates of Participation: | 8 April – 31 May 2002 | | | | I do hereby volunteer to participate in the research project described in the table above. I have full capacity to consent and have attained my 18th birthday. The implications of my voluntary participation, duration, and purpose of the research study, the methods and means by which it is to be conducted, and the inconveniences and hazards that may reasonably be expected have been explained to me. I have been given an opportunity to ask questions concerning this research project. Any such questions were answered to my full and complete satisfaction. Should any further questions arise concerning my rights or study related injury, I may contact the ARL-HRED Human Use Committee Chairperson at Aberdeen Proving Ground, Maryland, USA by telephone at 410-278-0612 or DSN 298-0612. I understand that any published data will not reveal my identity. If I choose not to participate, or later wish to withdraw from any portion of it, I may do so without penalty. I understand that military personnel are not subject to punishment under the Uniform Code of Military Justice for choosing not to take part as human subjects and that no administrative sanctions can be given me for choosing not to participate. I may at any time during the course of the project revoke my consent and withdraw without penalty or loss of benefits. However, I may be required (military volunteer) or requested (civilian volunteer) to undergo certain examinations if, in the opinion of an attending physician, such examinations are necessary for my health and well being. #### Part B • To be completed by the Principal Investigator Note: Instruction for elements of the informed consent provided as detailed explanation in accordance with Appendix C, AR 40-38 or AR 70-25. ## Purpose The purpose of this study is to conduct a safety test of the Land Warrior (LW) 1.0 Version by doing mobility, portability and shooting assessments of the LW in various configurations. The primary objectives are to identify any design characteristics or features that may impact mobility and portability; determine the user acceptance of the LW 1.0 for mobility and portability; determine the compatibility of the LW 1.0 with various weapon configurations; determine the ability of Soldiers to obtain a correct firing position and aim at targets on the range with the LW system and various weapon configurations and collect shooting assessment data with Soldiers wearing Land Warrior while firing the M4 carbine, M249, and M240B in various firing conditions and with various sights. #### Procedures You are being asked to participate in a safety test while doing mobility and shooting assessment of the Land Warrior (LW) 1.0 Version. The test includes mobility and portability maneuvers, live firing assessments, and compatibility while using the LW equipment in various configurations with various weapons and sighting devices. The tasks will include wearing the LW 1.0 in various configurations while carrying the weapon systems through a 4-km cross-country course and a 500-meter obstacle course. It also involves compatibility investigations with various LW configurations and weapons while in different firing positions. Live firing assessments with the LW configurations and weapons will be conducted during daylight and night time. Training on the use, wearing, and operation of the LW 1.0 will be provided by a prime training contractor to insure that your are familiar with the system prior to your use and operation during the conduct of this test. For the mobility and portability phase, you will be asked wear various LW configurations and carry a designated weapon system. You will carry total configuration weights up to 90 pounds. You will then be asked to negotiate the cross-country course twice and the obstacle course twice each day. Afterwards you will fill out questionnaires and participate in debriefing sessions. For the compatibility phase, you will be asked to wear various LW configurations with a designated weapon and specific sighting system. You will then be asked to get into different firing positions. You will be asked if you have any difficulty or problems while aiming at designated targets downrange. You will then be asked to wear a different LW configuration with a designated weapon and the trials will be repeated. For the daylight live firing assessment, you will be asked to wear various LW configurations with a designated weapon and specific sighting system. You will be provided training trials prior to firing for record with the LW configuration, weapon and sighting system. You will be asked to engage targets at ranges from 50 to 300 meters with varying target exposure times. In addition, you will be asked to engage targets using the direct (through the lens) and indirect (through the Helmet Mounted Display) method of aiming and searching for targets. You will also be asked to conduct reduced exposure firing trials by firing to the left, right, and over a wall while using the Daylight Video Sight of the weapon system. For the nighttime live firing assessment, you will be asked to wear various LW configurations with a designated weapon and specific night sight system. You will be provided training trials prior to firing for record with the LW configuration, weapon, and night sight system. You will be asked to engage targets at ranges from 50 to 300 meters with varying target exposure times. At the completion of the different tests, you may be asked to complete several questionnaires regarding your experience with the LW 1.0 and the tests you just completed. During the conduct of this test, photographers may take pictures of you while conducting a particular task. If you do not wish to have your photograph taken, please inform the HRED personnel or ATC test director. You may be asked to complete questionnaires about your prior experience. This study will last about two weeks. Your work schedule will be Monday through Friday from approximately 0800 to 1600 hours for daylight operations. You may be asked to stay past 1600 hours to conduct night time operations possibly until 2200 hours on certain nights. The scheduled start date is April 8, 2002. Demographic and anthropometric measurement data will be collected from you. Demographic data consists of your personal background and military experiences. Anthropometric data entails specific physical body dimensional measurements related to tasks and the items being investigated. You will also be tested for color blindness and visual acuity. Thank you for your participation, and please feel free to ask the experimenter any questions you may have. #### Benefits Your participation in this study will help the Army assess the safety, mobility, portability, compatibility, and shooting capability of the Land
Warrior 1.0 Version. ### Risks All risks encountered in this evaluation are minimal and typical of every day risks encountered by personnel working outdoors at the test areas where you will participate. Risks include physical fatigue, muscle strains, cuts, abrasions, broken bones, skin irritation, and injuries that may result from trips or falls. You are advised that there are wild animals, snakes, and poisonous insects in the vicinity of some of the test sites and to take the appropriate precautions. There is a risk of tick bites and the potential for Lyme disease at Aberdeen Proving Ground. You will be encouraged to use insect repellent that will be available at the test site, and we will ask you to inspect yourself frequently for ticks. Care will be taken to minimize risks using the following precautions. At all times and at all test sites, the wearers, observers and test personnel will be encouraged to drink water freely to prevent dehydration. The guidelines from TB Med 507 will be used to determine acceptable work rest schedules. Wet Bulb Globe Thermometer reading will be used in correspondence to work rest schedules. A copy of TB Med 507 will be kept available at all times. Daily meteorological records will be obtained from the Meteorological Service at Phillips Army Airfield. Also, the wet-bulb globe temperature (WBGT) and dry bulb temperature will be monitored at all test sites using portable WBGT monitors. While wearing body armor, if the heat index equals or exceeds 77 degrees F testing will be halted for the day. The WBGT limit for mobility and portability maneuvers will be 87 degrees F for seasoned Soldiers not wearing body armor. Outdoor activities will be suspended during any weather conditions that are inherently dangerous or will cause evaluation trials to be dangerous. If it is raining or snowing, or if there is an accumulation of water or snow on the ground, outdoor test activities will be delayed or canceled, if conditions are believed to be unsafe. Water will be available and you will be instructed to drink often. Water breaks will occur at least every 30 minutes for all trials that exceed 30 minutes in duration. You will be given at least an hour-long break between the mobility-portability course trials. Mobility-portability course trials will be limited to two per day (2 cross country and 2 obstacle course runs). As applicable, air-conditioned or heated buildings will be available for breaks from the weather. Hearing protection will be worn by all personnel during all small arms trials at M Range. Safety procedures are well established at M Range in SOP No. 385-H-188 and will be closely followed. ## Confidentiality All data and information obtained about you will be considered privileged and held in confidence. Photographic or video images of you taken during this data collection will not be identified with any of your personal information (name, rank, or status). Complete confidentiality cannot be promised, particularly if you are a military service member, because information bearing on your health may be required to be reported to appropriate medical or command authorities. In addition, applicable regulations note the possibility that the U.S. Army Medical Research and Materiel Command (MRMC-RCQ) officials may inspect the records. ## **Disposition of Volunteer Agreement Affidavit** The Principal Investigator will retain the original signed Volunteer Agreement Affidavit and forward a photocopy of it to the Chair of the Human Use Committee after the data collection. The test administrator will provide a copy to the volunteer #### **Contacts for Additional Assistance** If you have questions concerning your rights on experiment-related injury, or if you have any complaints about your treatment while participating in this experiment, you can contact: Chair, Human Use Committee U.S. Army Research Laboratory Human Research and Engineering Directorate Aberdeen Proving Ground, MD 21005 (410) 278-0612 or (DSN) 298-0612 OR Office of the Chief Counsel U.S. Army Research Laboratory 2800 Powder Mill Road Adelphi, MD 20783-1197 (301) 394-1070 or (DSN) 290-1070 Your signature below indicates that you: (1) are at least 18 years of age, (2) have read the information on this form, (3) have been given the opportunity to ask questions and they have been answered to your satisfaction, and (4) have decided to participate based on the information provided on this form. | Printed Name of Volunteer (First, MI., Last) | | | | | | | |--|--------------------------------|--|--|--|--|--| | Social Security Number (SSN)r | Permanent Address of Volunteer | | | | | | | Date of Birth
(Month, Day, Year) | | | | | | | | Today's Date
(Month, Day, Year) | Signature of Volunteer | | | | | | | Si | gnature of Administrator | | | | | | | | | | | | | | INTENTIONALLY LEFT BLANK. # Appendix B. Demographic and Anthropometric Data Table B-1. Demographic data. | Test Participant Identification Number | 1 | 2 | 3 | 4 | 5 | 6 | |---|----------------------|--------------------|------------------------|--------------|-----------------|---------------| | MOS | 11B3PG | 11B | 11B1P | 11B1P | 11B1P | 11B1P | | Rank | E-6 | E-6 | E-5 | E-4 | E-4 | E-4 | | Duty Position Title | Assistant Operations | Squad Leader | Team Leader | SAW Gunner | Rifleman | Rifleman | | Time in Service | 17 yr, 6 mo | 5 yr, 1 mo | 4 yr, 6 mo | 3.yr, 4 mo | 2 yr, 6 mo | 2 yr, 3 mo | | Time at present Duty Station | 3 yr, 10 mo | 1 yr, 10 mo | 3 yr, 5 mo | 6 mo | 2 yr | 1 yr, 9 mo | | DOB | 05-Oct-65 | 12-Aug-75 | 01-Nov-73 | 23-Sep-75 | 03-Dec-80 | 04-Jan-80 | | Age, yr | 36 | 26 | 28 | 26 | 21 | 22 | | Place of Birth | Richmond, VA | Seoul, South Korea | Eau Claire, WI | Billings, MT | Los Angeles, CA | Vancouver, WA | | Weapons qualified | | M4, M249, M240 | M4, M249, M240,
AT4 | M249 | M4 | | | Qualification badges | | EIB | EIB | | EIB | | | Land navigation skill rating: | | | | 1 | | | | Identify topographic symbols on a military map | 10 | 10 | 10 | 8 | 10 | 8 | | Identify terrain features on a military map | 10 | 10 | 10 | 8 | 10 | 10 | | Determine grid coordinates on a military map | 10 | 10 | 10 | 9 | 10 | 10 | | Determine an azimuth using a lensatic compass | 10 | 10 | 10 | 9 | 10 | 10 | | Determine your location using terrain association | 10 | 10 | 10 | 8 | 9 | 9 | | Measure distance on a map | 10 | 10 | 10 | 8 | 10 | 10 | | Orient a map using map to terrain association | 10 | 10 | 10 | 9 | 10 | 9 | | Determine direction without a compass | 10 | 10 | 10 | 8 | 8 | 7 | | Communication skill rating: | | | | | | | | Use of Pro-words | 10 | 10 | 10 | 9 | 10 | 7 | Table B-1 (continued) | Test Participant Identification Number | 1 | 2 | 3 | 4 | 5 | 6 | |--|--------------|--------------|--------------|--------------|--------------|--------------| | Knowledge of phonetic alphabet | 10 | 10 | 10 | 10 | 10 | 10 | | Use of alphanumeric pronunciation | 10 | 10 | 10 | 10 | 10 | 10 | | Physical injuries | None | None | None | None | None | None | | Handedness | right | right | right | right | right | right | | Corrective lenses | No | No | No | No | Yes | No | | Contacts | No | No | No | No | Yes | No | | Computer training and experience: | | | | | | | | IBM | Yes | No | No | Yes | No | Yes | | Macintosh | No | No | No | Yes | No | No | | Software used: | | | | | | | | Microsoft Word | Yes | No | No | No | No | Yes | | Word Perfect | Yes | No | No | No | No | Yes | | Microsoft Windows | Yes | Yes | No | Yes | Yes | Yes | | Microsoft Office | Yes | No | No | No | No | Yes | | Multimate | Yes | No | No | No | No | No | | MacWrite | No | No | No | Yes | No | No | | Computer skill rating | 9 | 1 | 5 | 5 | 8 | 9 | | Highest level of education | Some College | Some College | Some College | Some College | HS Grad, GED | HS Grad, GED | | Swimming skill rating | 9 | 10 | 10 | 10 | 10 | 8 | Table B-1 (continued) | Test Participant Identification Number | 7 | 8 | 9 | 10 | 11 | 12 | |---|--------------|-------------------|-----------------|---------------|-------------|----------------| | MOS | 11B1P | 11B2P2C | 11B1P | 11B1P | 11B1P | 11B1P | | Rank | E-3 | E-5 | E-4 | E-4 | E-4 | E-3 | | Duty Position Title | SAW Gunner | Team Leader | Javelin Gunner | Rifleman | Saw Gunner | Saw Gunner | | Time in Service | 1 yr, 0 mo | 6 yr, 1 mo | 2 yr, 1 mo | 2 yr, 9 mo | 2 yr, 4 mo | 1 yr, 0 mo | | Time at present Duty Station | 0 yr, 8 mo | 2 yr, 1 mo | 1 yr, 7 mo | 2 yr, 5 mo | 1 yr, 11 mo | 0 yr, 7 mo | | DOB | 30-Aug-73 | 07-Oct-71 | 29-Apr-79 | 23-Mar-81 | 29-Dec-80 | 17-Jul-81 | | Age, yr | 28 | 30 | 23 | 21 | 21 | 21 | | Place of Birth | Marietta, GA | Los Angeles, CA | Washington D.C. | Ft. Worth, TX | Lubbock, TX | Huntington, NY | | Weapons qualified | M4, M249 | M4, M203, Javelin | M4, Javelin | M4, M249 | M249 | M4, M249 | | Qualification badges | | Airborne | Airborne | EIB, Airborne | Airborne | Airborne | | Land navigation skill rating: | | | | | _ | _ | | Identify topographic symbols on a military map | 10 | 10 | 9 | 8 | 8 | 8 | | Identify terrain features on a military map | 9 | 7 | 10 | 8 | 9 | 8 | | Determine grid coordinates on a military map | 10 | 10 | 10 | 8 | 10 | 8 | | Determine an azimuth using a lensatic compass | 10 | 10 | 10 | 8 | 10 | 6 | | Determine your location using terrain association | 10 | 8 | 10 | 8 | 8 | 7 | | Measure distance on a map | 10 | 10 | 10 | 8 | 9 | 8 | | Orient a map using map to terrain association | 10 | 9 | 10 | 8 | 8 | 8 | | Determine direction without a compass | 9 | 7 | 9 | 8 | 6 | 7 | | Communication skill rating: | | | | | | | | Use of Pro-words | 8 | 8 | 10 | 10 | 8 | 7 | | Knowledge of phonetic alphabet | 10 | 9 | 10 | 10 | 9 | 10 | | Use of alphanumeric pronunciation | 10 | 9 | 10 | 10 | 10 | 10 | | Physical injuries | None | None | None |
None | None | None | | Handedness | Right | Right | Right | Right | Right | Right | | Corrective lenses | Yes | No | Yes | No | Yes | No | | Contacts | Yes | No | No | No | No | No | | Computer training and experience: | | | | | | | | IBM | No | Yes | Yes | Yes | No | No | | Macintosh | No | Yes | Yes | No | No | No | | Software used: | | | | | | | Table B-1 (continued) | Test Participant Identification Number | 7 | 8 | 9 | 10 | 11 | 12 | |--|--------------|-------------------|--------------|--------------|--------------|--------------| | Microsoft Word | Yes | Yes | Yes | Yes | Yes | No | | Word Perfect | Yes | Yes | Yes | No | No | No | | Microsoft Windows | Yes | Yes | Yes | Yes | Yes | No | | Microsoft Office | Yes | Yes | Yes | No | No | No | | Multimate | No | No | No | No | No | No | | MacWrite | No | Yes | Yes | No | No | No | | Computer skill rating | 10 | 10 | 9 | 8 | 9 | 9 | | Highest level of education | Some College | Associates Degree | HS Grad, GED | HS Grad, GED | HS Grad, GED | Some College | | Swimming skill rating | 10 | 7 | 6 | 10 | 8 | 10 | Table B-2. Land Warrior Version 1.0 Safety Test - Anthropometric Measurements of Individual Soldiers. | Soldier
ID
No. | Wei | ght | Stat | ture | Cerv
Hei | | Acro
Hei | | Cro
Hei | | Cho
Brea | | Ch
De _j | | Ne
Circ
fere | um- | Shou
Circ
fere | um- | |----------------------|-------|-----|-------|------|-------------|----|-------------|----|------------|----|-------------|----|-----------------------|----|--------------------|-----|----------------------|-----| | | kg | % | cm | 1 | 112.6 | 99 | 186.1 | 94 | 162.1 | 94 | 151.0 | 86 | 88.9 | 86 | 36.1 | 92 | 30.0 | 99 | 44.2 | 99 | 134.4 | 99 | | 2 | 80.7 | 61 | 174.3 | 43 | 148.6 | 30 | 143.0 | 43 | 85.6 | 67 | 29.7 | 17 | 25.4 | 70 | 38.0 | 53 | 120.1 | 67 | | 3 | 85.4 | 75 | 178.0 | 64 | 149.4 | 35 | 143.3 | 44 | 85.7 | 68 | 32.4 | 57 | 32.4 | 57 | 39.4 | 77 | 123.3 | 83 | | 4 | 86.5 | 78 | 190.3 | 99 | 165.1 | 98 | 157.3 | 98 | 97.0 | 99 | 32.7 | 61 | 27.7 | 93 | 36.5 | 23 | 116.5 | 44 | | 5 | 86.2 | 77 | 177.4 | 61 | 154.1 | 64 | 147.6 | 71 | 84.4 | 58 | 34.6 | 83 | 27.4 | 91 | 39.1 | 73 | 128.4 | 96 | | 6 | 72.8 | 32 | 171.3 | 27 | 148.5 | 30 | 141.4 | 33 | 86.4 | 73 | 29.6 | 16 | 23.9 | 44 | 38.2 | 57 | 113.0 | 23 | | 7 | 81.3 | 63 | 172.4 | 32 | 149.4 | 35 | 140.8 | 29 | 82.4 | 40 | 32.1 | 53 | 25.0 | 64 | 38.3 | 59 | 120.2 | 68 | | 8 | 73.4 | 34 | 172.0 | 30 | 149.0 | 33 | 141.4 | 33 | 80.4 | 24 | 31.6 | 45 | 22.3 | 18 | 37.5 | 42 | 113.0 | 23 | | 9 | 66.6 | 14 | 176.5 | 56 | 151.0 | 45 | 142.1 | 37 | 82.5 | 41 | 27.5 | 2 | 23.9 | 44 | 36.0 | 16 | 105.5 | 2 | | 10 | 77.4 | 49 | 178.7 | 68 | 155.6 | 72 | 147.3 | 69 | 85.0 | 62 | 30.7 | 31 | 25.3 | 69 | 40.0 | 85 | 121.8 | 77 | | 11 | 73.4 | 34 | 171.3 | 27 | 148.7 | 31 | 139.7 | 23 | 81.6 | 34 | 29.7 | 17 | 23.2 | 31 | 36.4 | 21 | 118.4 | 56 | | 12 | 77.9 | 51 | 171.4 | 27 | 146.9 | 21 | 138.5 | 18 | 84.0 | 54 | 34.1 | 79 | 26.0 | 78 | 40.0 | 85 | 123.8 | 85 | | mean | 81.2 | | 176.6 | | 152.4 | | 144.5 | | 85.3 | | 31.7 | | 26.0 | | 38.6 | | 119.9 | | | sd | 11.6 | | 6.1 | | 5.8 | | 5.4 | | 4.3 | | 2.5 | | 2.9 | | 2.2 | | 7.6 | | | min | 66.6 | 14 | 171.3 | 27 | 146.9 | 21 | 138.5 | 18 | 80.4 | 24 | 27.5 | 2 | 22.3 | 18 | 36.0 | 16 | 105.5 | 2 | | max | 112.6 | 99 | 190.3 | 99 | 165.1 | 98 | 157.3 | 98 | 97.0 | 99 | 36.1 | 92 | 32.4 | 99 | 44.2 | 99 | 134.4 | 99 | Table B-2 (continued) | SOLDIER
ID
No. | Ch
Circ
fere | um- | Wa
Circ
fere | um- | Waist
Lengt | Front
th (O) | Waist
Lengt | | Sitt
Hei | ing
ght | Eye H
Sitt | _ | | omial
Sitting | Biacro
Brea | | Bide
Brea | | |----------------------|--------------------|-----|--------------------|-----|----------------|-----------------|----------------|----|-------------|------------|---------------|----|------|------------------|----------------|----|--------------|----| | | cm | % | 1 | 114.6 | 98 | 105.8 | 98 | 44.4 | 88 | 49.0 | 68 | 94.1 | 77 | 82.4 | 82 | 57.9 | 26 | 47.7 | 99 | 55.3 | 99 | | 2 | 97.1 | 38 | 84.5 | 45 | 40.7 | 39 | 49.0 | 68 | 92.7 | 64 | 80.6 | 65 | 59.1 | 41 | 42.7 | 95 | 50.4 | 68 | | 3 | 99.1 | 52 | 87.2 | 57 | 42.2 | 64 | 45.2 | 16 | 94.1 | 77 | 82.2 | 81 | 59.8 | 50 | 43.8 | 99 | 50.3 | 67 | | 4 | 102.2 | 69 | 96.2 | 86 | 40.0 | 28 | 47.5 | 45 | 92.9 | 66 | 79.4 | 52 | 60.3 | 57 | 40.7 | 71 | 48.1 | 35 | | 5 | 107.0 | 87 | 94.6 | 83 | 42.4 | 67 | 48.5 | 61 | 93.1 | 68 | 80.4 | 63 | 63.0 | 86 | 41.9 | 89 | 52.4 | 89 | | 6 | 94.7 | 27 | 82.5 | 36 | 39.0 | 15 | 46.4 | 29 | 87.6 | 15 | 76.1 | 19 | 56.7 | 15 | 38.4 | 24 | 46.1 | 12 | | 7 | 98.0 | 46 | 88.0 | 60 | 40.3 | 33 | 48.3 | 58 | 91.3 | 49 | 80.0 | 59 | 59.5 | 46 | 42.3 | 92 | 51.0 | 76 | | 8 | 94.0 | 24 | 89.1 | 65 | 40.4 | 34 | 48.0 | 53 | 94.6 | 81 | 83.5 | 89 | 64.2 | 93 | 39.1 | 37 | 46.9 | 19 | | 9 | 87.3 | 3 | 77.0 | 14 | 39.8 | 25 | 47.0 | 38 | 93.1 | 68 | 80.9 | 69 | 56.7 | 15 | 39.3 | 41 | 44.2 | 2 | | 10 | 97.2 | 38 | 81.3 | 31 | 41.1 | 46 | 49.5 | 74 | 94.3 | 79 | 83.0 | 86 | 61.4 | 71 | 41.8 | 88 | 49.4 | 54 | | 11 | 92.4 | 16 | 83.7 | 42 | 39.2 | 18 | 48.1 | 55 | 90.8 | 43 | 79.0 | 47 | 59.1 | 41 | 40.5 | 67 | 49.1 | 49 | | 12 | 102.0 | 68 | 87.7 | 59 | 35.8 | 1 | 43.6 | 5 | 88.2 | 19 | 76.7 | 23 | 56.5 | 13 | 40.6 | 69 | 49.0 | 48 | | mean | 98.8 | | 88.1 | | 40.4 | | 47.5 | | 92.2 | | 80.4 | | 59.5 | | 41.6 | | 49.4 | | | sd | 7.1 | | 7.7 | | 2.1 | | 1.7 | | 2.3 | | 2.3 | | 2.5 | | 2.5 | | 2.9 | | | min | 87.3 | 3 | 77.0 | 14 | 35.8 | 1 | 43.6 | 5 | 87.6 | 15 | 76.1 | 19 | 56.5 | 13 | 38.4 | 24 | 44.2 | 2 | | max | 114.6 | 98 | 105.8 | 98 | 44.4 | 88 | 49.5 | 74 | 94.6 | 81 | 83.5 | 89 | 64.2 | 93 | 47.7 | 99 | 55.3 | 99 | Table B-2 (continued) | SOLDIER
ID
No. | Abdor
Ext. D | | Bitra
Chin | | Bitra
Coron | _ | Bitra
Crinic | gion
on Arc | | igion
al Arc | Bitra
Submar | | | ngion
ale Arc | He
Circ
fere | | Circ | and
cum-
ence | |----------------------|-----------------|----|---------------|----|----------------|----|-----------------|----------------|------|-----------------|-----------------|----|------|------------------|--------------------|----|------|---------------------| | | cm | % | 1 | 31.3 | 99 | 36.6 | 99 | 35.5 | 55 | 32.5 | 46 | 31.1 | 74 | 35.0 | 99 | 32.0 | 99 | 58.8 | 91 | 22.3 | 83 | | 2 | 21.5 | 21 | 35.5 | 98 | 35.6 | 98 | 33.0 | 63 | 31.5 | 84 | 31.6 | 79 | 32.2 | 99 | 57.0 | 57 | 21.9 | 71 | | 3 | 23.4 | 47 | 34.9 | 95 | 36.6 | 84 | 32.1 | 33 | 30.6 | 57 | 34.0 | 99 | 31.0 | 94 | 60.4 | 99 | 21.8 | | | 4 | 26.2 | 80 | 32.3 | 42 | 37.0 | 90 | 33.7 | 82 | 32.0 | 92 | 31.1 | 69 | 30.0 | 77 | 59.3 | 95 | 21.5 | 57 | | 5 | 26.0 | 78 | 33.3 | 71 | 35.5 | 55 | 33.0 | 63 | 31.3 | 79 | 30.6 | 56 | 30.5 | 88 | 56.5 | 43 | 22.2 | 80 | | 6 | 22.5 | 34 | 32.2 | 39 | 35.8 | 65 | 32.2 | 36 | 31.1 | 74 | 30.2 | 45 | 30.4 | 86 | 55.5 | 21 | 21.6 | 60 | | 7 | 24.9 | 67 | 32.7 | 54 | 34.7 | 31 | 32.5 | 46 | 31.0 | 71 | 30.0 | 39 | 29.5 | 61 | 56.0 | 31 | 21.4 | 52 | | 8 | 22.9 | 40 | 32.9 | 60 | 35.6 | 58 | 32.2 | 36 | 31.0 | 71 | 31.4 | 76 | 30.0 | 77 | 54.9 | 11 | 21.1 | 40 | | 9 | 19.8 | 5 | 30.5 | 6 | 34.6 | 28 | 31.0 | 8 | 29.8 | 28 | 29.0 | 16 | 27.8 | 10 | 56.2 | 36 | 20.9 | 32 | | 10 | 21.6 | 22 | 34.3 | 90 | 35.4 | 52 | 32.2 | 36 | 30.5 | 53 | 32.5 | 92 | 30.0 | 77 | 56.8 | 51 | 21.0 | 36 | | 11 | 23.4 | 47 | 32.0 | 33 | 34.3 | 21 | 30.5 | 3 | 29.1 | 11 | 30.0 | 39 | 28.5 | 27 | 55.2 | 15 | 20.5 | 18 | | 12 | 23.5 | 49 | 32.7 | 54 | 35.5 | 55 | 31.3 | 13 | 29.2 | 13 | 31.0 | 66 | 28.9 | 40 | 55.7 | 24 | 22.3 | 83 | | mean | 23.9 | | 33.3 | | 35.5 | | 32.2 | | 30.7 | | 31.4 | | 30.1 | | 56.9 | | 21.5 | | | sd | 3.0 | | 1.7 | | 0.8 | | 0.9 | | 0.9 | | 1.7 | | 1.3 | | 1.7 | | 0.6 | | | min | 19.8 | 5 | 30.5 | 6 | 34.3 | 21 | 30.5 | 3 | 29.1 | 11 | 29.0 | 16 | 27.8 | 10 | 54.9 | 11 | 20.5 | 18 | | max | 31.3 | 99 | 36.6 | 99 | 37.0 | 98 | 33.7 | 82 | 32.0 | 92 | 35.0 | 99 | 32.2 | 99 | 60.4 | 99 | 22.3 | 83 | Table B-2 (continued) | SOLDIER
ID
No. | He
Brea | | He
Len | | Men
Sellion | | Ea
Brea | - | Ha
Brea | | Ha
Len | | Interpupi
Brea | | |----------------------|------------|----|-----------|----|----------------|----|------------|----|------------|----|-----------|----|-------------------|----| | | cm | % | 1 | 16.1 | 95 | 19.6 | 43 | 13.1 | 91 | 4.1 | 89 | 9.1 | 83 | 21.1 | 95 | 7.2 | 97 | | 2 | 15.0 | 38 | 20.1 | 71 | 11.8 | 28 | 3.8 | 55 | 8.9 | 38 | 20.2 | 81 | 6.3 | 29 | | 3 | 15.9 | 91 | 21.1 | 98 | 12.0 | 39 | 4.1 | 89 | 9.0 | 47 | 19.5 | 57 | 5.8 | 2 | | 4 | 15.0 | 38 | 21.0 | 97 | 11.6 | 18 | 3.2 | 2 | 9.0 | 47 | 20.7 | 91 | 6.6 | 60 | | 5 | 15.1 | 46 | 19.5 | 38 | 12.8 | 82 | 3.7 | 40 | 9.0 | 47 | 21.4 | 97 | 6.9 | 87 | | 6 | 15.1 | 46 | 19.5 | 38 | 11.9 | 34 | 3.4 | 8 | 8.9 | 38 | 19.4 | 53 | 6.2 | 20 | | 7 | 15.0 | 38 | 19.4 | 32 | 12.1 | 46 | 3.5 | 16 | 8.6 | 15 | 19.1 | 40 | 6.4 | 44 | | 8 | 15.4 | 68 | 18.5 | 5 | 12.5 | 69 | 3.4 | 8 | 8.7 | 21 | 18.5 | 18 | 6.3 | 29 | | 9 | 15.4 | 68 | 19.3 | 27 | 11.0 | 3 | 3.4 | 8 | 8.6 | 15 | 19.3 | 49 | 6.0 | 8 | | 10 | 15.6 | 80 | 19.4 | 32 | 12.3 | 58 | 3.4 | 8 | 8.4 | 6 | 19.7 | 65 | 6.7 | 70 | | 11 | 15.1 | 46 | 18.8 | 10 | 10.8 | 1 | 3.4 | 8 | 8.4 | 6 | 19.5 | 57 | 6.1 | 16 | | 12 | 14.8 | 24 | 19.6 | 43 | 11.4 | 11 | 3.6 | 26 | 9.1 | 56 | 19.0 | 36 | 6.2 | 20 | | mean | 15.3 | | 19.7 | | 11.9 | | 3.6 | | 8.8 | | 19.8 | | 6.4 | | | sd | 0.4 | | 0.8 | | 0.7 | | 0.3 | | 0.3 | | 0.9 | | 0.4 | | | min | 14.8 | 24 | 18.5 | 5 | 10.8 | 1 | 3.2 | 2 | 8.4 | 6 | 18.5 | 18 | 5.8 | 2 | | max | 16.1 | 95 | 21.1 | 98 | 13.1 | 91 | 4.1 | 89 | 9.1 | 83 | 21.4 | 97 | 7.2 | 97 | ## Appendix C. Vision Screening Data Table C-1. Summary of Soldier Vision Examinations. | | Far \ | Visual A | cuity ¹ | Near | Visual A | cuity ¹ | _ | | | Glasses | |----------------------|--------------|--------------|--------------------|--------------|--------------
--------------------|--------------------------------------|-----------------|---------------------|------------------------| | Soldier
ID
No. | Both
Eyes | Right
Eye | Left
Eye | Both
Eyes | Right
Eye | Left
Eye | Stereo ² Depth Perception | Color
Vision | Ocular
Dominance | or
Contacts
Worn | | | | | | | | | | | | | | 1 | 20/15 | 20/25 | 20/18 | 14/13 | 14/16 | 14/18 | 20/95 | Normal | Left Eye | No | | 2 | 20/25 | 20/30 | 20/25 | 14/14 | 14/13 | 14/20 | 100/50 | Mild Def. | Right Eye | No | | 3 | 20/17 | 20/20 | 20/18 | 14/13 | 14/16 | 14/12 | 50/70 | Normal | Right Eye | No | | 4 | 20/30 | 20/35 | 20/30 | 14/11 | 14/14 | 14/11 | 20/95 | Normal | Right Eye | No | | 5 | 20/35 | 20/40 | 20/30 | 14/14 | 14/18 | 14/20 | 20/95 | Normal | Right Eye | Contacts ³ | | 6 | 20/13 | 20/17 | 20/15 | 14/11 | 14/13 | 14/11 | 20/95 | Normal | Right Eye | No | | 7 | 20/18 | 20/18 | 20/18 | 14/12 | 14/13 | 14/13 | 25/90 | Normal | Right Eye | Glasses ⁴ | | 8 | 20/15 | 20/15 | 20/18 | 14/12 | 14/10 | 14/13 | 20/95 | Normal | Right Eye | No | | 9 | 20/15 | 20/17 | 20/15 | 14/10 | 14/12 | 14/10 | 20/95 | Normal | Right Eye | Glasses ⁴ | | 10 | 20/13 | 20/18 | 20/15 | 14/10 | 14/11 | 14/10 | 20/95 | Normal | Right Eye | No | | 11 | 20/25 | 20/70 | 20/30 | 14/13 | 14/13 | 14/13 | 200/30 | Mild Def. | Right Eye | Glasses ⁵ | | 12 | 20/18 | 20/15 | 20/17 | 14/10 | 14/10 | 14/11 | 25/90 | Normal | Right Eye | No | | | | | | | | | | | | | ¹20' (Far) and 14" (Near) Visual Acuity presented as Snellen Fractions. ²Numbers represent angle of stereopsis in seconds of arc, Shepard-Fry Percentages. ³Soldier wearing contacts during vision examination. ⁴Soldier wearing glasses during vision examination. ⁵Soldier not wearing glasses during vision examination because he did not have them. INTENTIONALLY LEFT BLANK. ## **Appendix D. Input Device Questionnaire** | Table D-1. | Post-test | questionnaire. | |------------|-----------|----------------| | | | | | Subject Number | Task Number | |----------------|-------------| | Trial Number | Glove Type | ### Please circle the answer that best represents your response to each statement | Question | | | Response | | | |--|------------------|---|--------------------------------------|---|-----------------------| | Entering text and numbers was: | Easy | | Neither Easy Nor
Hard | | Difficult | | 1. Entering text and numbers was: | X | X | X | X | X | | 2. Physical effort required to perform the | Too Low | | Just Right | | Too High | | task was: | X | X | X | X | X | | 3. Finger and Wrist fatigue: | None | | Medium | | Very High | | 3.1 mger and wrist langue. | X | X | X | X | X | | | None | | Medium | | Very High | | 4. Finger and Wrist Pain: | X | X | X | X | X | | 5. General comfort: | Very Comfortable | | Comfortable | | Very Uncomfortable | | 3. General connoct. | X | X | X | X | X | | 6. Overall, the input device was: | Very Easy to Use | | Neither Easy Nor
Difficult to Use | | Very Difficult to Use | | - | X | X | X | X | X | Additional comments: INTENTIONALLY LEFT BLANK. # **Appendix E. Glove Compatibility Time Data** | | Ti | me | |-------------------------------|--------|--------| | Glove | Mean | SD | | Bare Hand | 156.91 | 34.28 | | 25 mil Butyl Rubber | 156.88 | 33.62 | | Trigger Finger | 282.15 | 101.42 | | Leather Utility | 165.37 | 18.50 | | Bare Hand (Dark Room) | 131.65 | 17.48 | | Butyl Rubber Glove + M45 Mask | 152.04 | 22.82 | | Bare Hand + M45 Mask | 153.53 | 16.76 | INTENTIONALLY LEFT BLANK. # **Appendix F. Questionnaire Data** | Question | Bare 1 | Hand | NE | 3C | Trigger | Finger | Util | lity | |----------|--------|------|------|------|---------|--------|------|------| | | Mean | SD | Mean | SD | Mean | SD | Mean | SD | | 1 | 1.71 | 1.25 | 1.86 | 1.46 | 4.25 | 1.16 | 2.57 | 0.98 | | 2 | 3.00 | 0.82 | 2.57 | 1.13 | 3.75 | 1.39 | 2.57 | 1.13 | | 3 | 1.86 | 0.90 | 2.43 | 0.98 | 3.75 | 1.39 | 2.14 | 0.90 | | 4 | 1.71 | 0.95 | 2.00 | 1.15 | 3.38 | 1.41 | 1.86 | 0.90 | | 5 | 3.14 | 1.07 | 3.29 | 0.95 | 2.75 | 1.49 | 2.86 | 0.69 | | 6 | 2.00 | 1.00 | 2.29 | 0.95 | 4.25 | 0.71 | 2.71 | 0.76 | | Question | Bare Hand (| Dark Room) | Bare Han | d & Mask | NBC Glove | and Mask | |----------|-------------|------------|----------|----------|-----------|----------| | | Mean | SD | Mean | SD | Mean | SD | | 1 | 1.86 | 1.21 | 1.30 | 0.60 | 2.0 | 1.0 | | 2 | 2.57 | 0.79 | 3.0 | 1.0 | 1.70 | 0.60 | | 3 | 2.0 | 1.0 | 2.0 | 1.0 | 2.0 | 1.0 | | 4 | 2.0 | 1.0 | 2.0 | 1.0 | 2.0 | 1.0 | | 5 | 3.0 | 0.58 | 3.3 | 1.5 | 3.3 | 1.2 | | 6 | 2.14 | 0.90 | 3.3 | 0.6 | 3.0 | 1.0 | INTENTIONALLY LEFT BLANK. # **Appendix G. Shooting Performance Means** ## G-1. M4 Daylight Firing #### Means % Hits * Sight % Hits | Sight | Mean | N | Std. Deviation | |-------|------|------|----------------| | CCO | .59 | 864 | .491 | | DVS | .40 | 864 | .490 | | Total | .50 | 1728 | .500 | ### % Hits * Firing Position % Hits | Firing Position | Mean | Ν | Std. Deviation | |-----------------|------|------|----------------| | Stand | .39 | 432 | .489 | | Kneel | .46 | 432 | .499 | | Foxhole | .59 | 432 | .493 | | Prone | .54 | 432 | .499 | | Total | .50 | 1728 | .500 | #### % Hits * EXPOSURE % Hits | EXPOSURE | Mean | N | Std. Deviation | |----------|------|------|----------------| | 3 | .31 | 576 | .461 | | 5 | .51 | 576 | .500 | | 8 | .67 | 576 | .471 | | Total | .50 | 1728 | .500 | #### % Hits * RANGE % Hits | RANGE | Mean | N | Std. Deviation | |-------|------|------|----------------| | 50 | .83 | 288 | .376 | | 100 | .66 | 288 | .473 | | 150 | .59 | 288 | .493 | | 200 | .36 | 288 | .482 | | 250 | .30 | 288 | .458 | | 300 | .23 | 288 | .421 | | Total | .50 | 1728 | .500 | Report % Hits | Sight | EXPOSURE | Mean | N | Std. Deviation | |-------|----------|------|------|----------------| | CCO | 3 | .46 | 288 | .499 | | | 5 | .57 | 288 | .496 | | | 8 | .75 | 288 | .434 | | | Total | .59 | 864 | .491 | | DVS | 3 | .15 | 288 | .357 | | | 5 | .45 | 288 | .499 | | | 8 | .59 | 288 | .493 | | | Total | .40 | 864 | .490 | | Total | 3 | .31 | 576 | .461 | | | 5 | .51 | 576 | .500 | | | 8 | .67 | 576 | .471 | | | Total | .50 | 1728 | .500 | % Hits | Sight | RANGE | Mean | N | Std. Deviation | |-------|-------|------|------|----------------| | CCO | 50 | .92 | 144 | .277 | | | 100 | .77 | 144 | .422 | | | 150 | .71 | 144 | .456 | | | 200 | .40 | 144 | .492 | | | 250 | .42 | 144 | .496 | | | 300 | .34 | 144 | .475 | | | Total | .59 | 864 | .491 | | DVS | 50 | .74 | 144 | .438 | | | 100 | .56 | 144 | .499 | | | 150 | .47 | 144 | .501 | | | 200 | .33 | 144 | .471 | | | 250 | .17 | 144 | .380 | | | 300 | .12 | 144 | .324 | | | Total | .40 | 864 | .490 | | Total | 50 | .83 | 288 | .376 | | | 100 | .66 | 288 | .473 | | | 150 | .59 | 288 | .493 | | | 200 | .36 | 288 | .482 | | | 250 | .30 | 288 | .458 | | | 300 | .23 | 288 | .421 | | | Total | .50 | 1728 | .500 | Report % Hits | Sight | Firing Position | Mean | N | Std. Deviation | |-------|-----------------|------|------|----------------| | CCO | Stand | .44 | 216 | .498 | | | Kneel | .57 | 216 | .496 | | | Foxhole | .68 | 216 | .469 | | | Prone | .69 | 216 | .464 | | | Total | .59 | 864 | .491 | | DVS | Stand | .34 | 216 | .476 | | | Kneel | .35 | 216 | .479 | | | Foxhole | .50 | 216 | .501 | | | Prone | .40 | 216 | .491 | | | Total | .40 | 864 | .490 | | Total | Stand | .39 | 432 | .489 | | | Kneel | .46 | 432 | .499 | | | Foxhole | .59 | 432 | .493 | | | Prone | .54 | 432 | .499 | | | Total | .50 | 1728 | .500 | | % | | | | | | |------------|----------------|------------|--|---------------------|---------------------| | Sigh
CC | EXPOSUR | RANG | Mea
n .7 | N | Std.
Deviation41 | | 0 | 3 | 5 | | 4 | | | ľ | | 10 | .7 | 4 | .42 | | | | 15 | .6 | 4 | .49 | | | | 20 | .2 | 4 | .42 | | | | 25 | .2 | 4 | .44 | | | | 30 | .1 | 4 | .30 | | | | Tota | .4 | 28 | .49 | | | 5 | 5 | .9 | 4 | .14 | | | | 10 | .6 | 4 | .49 | | | | 15 | .7 | 4 | .42 | | | | 20 | .3 | 4 | .46 | | | | 25 | .4 | 4 | .50 | | | | 30 | .3 | 4 | .46 | | | | Tota | .5 | 28 | .49 | | | 8 | 5 | .9 | 4 | .14 | | | J | 10 | .9 | 4 | .24 | | | | 15 | .7 | 4 | .43 | | | | 20 | | | | | | | 25 | .6 | 4 | .47 | | | | | .5 | 4 | .50 | | | | 30 | .6 | 4 | .49 | | | - . | Tota | .7 | 28 | .43 | | 1 | Tota
I | 5 | .9 | 14 | .27
.14 | | | • | 10 | .7 | 1 4
4 | | | 1 | | 15 | .0 | | .14 | | 1 | | 20 | .1 | 28 | .35 | | 1 | | 25 | .9 | 4 | .20 | | 1 | | 30 | .6 | 4 | .49 | | L | | Tota | .5 | 4 | .50 | | DV | 3 | 5 | .3 | 4 | .48 | | S | | 10 | .2 | 4 | .41 | | 1 | | 15 | .0 | 4 | .27 | | 1 | | 20 | .4 | 28 | .49 | | 1 | | 25 | .9 | 4 | .20 | | | | 30 | .7 | 4 | .41 | | | | Tota | .6 | 4 | .47 | | | 5 | 5 | .5 | 4 | .50 | | | Ü | 10 | .2 | 4 | .45 | | | | 15 | .2 | 4 | .43 | | 1 | | 20 | .5 | 28 | .49 | | | | | .7 | 14 | .43 | | | | 25 | .5 | 14 | .49 | | | | 30
Tota | .4 | 14 | .50 | | 1 | | Tota | .4 | 14 | .50 | | 1 | 8 | 5 | | | | | 1 | | 10 | .1 | 14 | .38 | | 1 | | 15 | .1 | 14 | .32 | | 1 | | 20 | .4 | 86 | .49 | | 1 | | 25 | .5 | 9 | .50 | | I | | 30 | .5 | 9 | .50 | | I | | Tota | .4 | 9 | .49 | | I | Tota | 5 | .1 | 9 | .34 | | I | 1 | 10 | .1 | 9 | .35 | | I | | 15 | .0 | 9 | .24 | | I | | 20 | .3 | 57 | .46 | | I | | 25 | .9 | 9 | .17 | | 1 | | 30 | .6 | 9 | .49 | | 1 | | Tota | .6 | 9 | 1 | | Tota | 3 | 5 | 4 | 8 | | | 1 | | 10 | | 1 | | | | | 15 | | 1 | | | I | | 20 | | 1 | | | I | | 25 | | 1 | | | I | | 30 | | 1 | | | I | | Tota | | 1 | | | I | 5 | 5 | | - | | | I | J | | | 1 | | | I | | 10 | | 1 | | | I | | 15 | | _ | .48 | | I | | 20 | .3 | 9 | .47 | | I | | 25 | .3 | 9 | .47 | | 1 | | 30 | .2 | 9 | .40 | | 1 | | Tota | .5 | 57 | .50 | | I | 8 | 5 | .9 | 9 | .17 | | I | | 10 | .8 | 9 | .34 | | 1 | | 15 | .7 | 9 | .45 | | I | | 20 | .6 | 9 | .48 | | I | | 25 | .4 | 9 | .49 | | I | | 30 | .4 | 9 | .49 | | I | | Tota | .6 | 57 | .47 | | I | Tota | 5 |
.8 | 28 | .37 | | I | I | 10 | .6 | 28 | .47 | | I | | 15 | .5 | 28 | .49 | | 1 | | 20 | .3 | 28 | .48 | | 1 | | 25 | .3 | 28 | .45 | | 1 | | 30 | .2 | 28 | .42 | | 1 | | Tota | .5 | 172 | .50 | ## G-2 M4 Reduced Exposure Firing ### Means #### Report % Hits | FIRPOS | WEAPPOS | Mean | N | Std. Deviation | |--------|---------|------|-----|----------------| | Stand | Over | .36 | 144 | .482 | | | Left | .39 | 162 | .489 | | | Right | .40 | 144 | .492 | | | Total | .38 | 450 | .487 | | Kneel | Over | .32 | 144 | .468 | | | Left | .33 | 126 | .470 | | | Right | .37 | 144 | .484 | | | Total | .34 | 414 | .474 | | Total | Over | .34 | 288 | .475 | | | Left | .36 | 288 | .481 | | | Right | .39 | 288 | .488 | | | Total | .36 | 864 | .481 | ### Report % Hits | FIRPOS | RANGE | Mean | Ν | Std. Deviation | |--------|-------|------|-----|----------------| | Stand | 50 | .77 | 75 | .421 | | | 100 | .63 | 75 | .487 | | | 150 | .48 | 75 | .503 | | | 200 | .23 | 75 | .421 | | | 250 | .15 | 75 | .356 | | | 300 | .05 | 75 | .226 | | | Total | .38 | 450 | .487 | | Kneel | 50 | .77 | 69 | .425 | | | 100 | .45 | 69 | .501 | | | 150 | .36 | 69 | .484 | | | 200 | .25 | 69 | .434 | | | 250 | .12 | 69 | .323 | | | 300 | .09 | 69 | .284 | | | Total | .34 | 414 | .474 | | Total | 50 | .77 | 144 | .422 | | | 100 | .54 | 144 | .500 | | | 150 | .42 | 144 | .496 | | | 200 | .24 | 144 | .426 | | | 250 | .13 | 144 | .340 | | | 300 | .07 | 144 | .255 | | | Total | .36 | 864 | .481 | Report % Hits | EXPOSURE | RANGE | Mean | N | Std. Deviation | |----------|-------|------|-----|----------------| | 8 | 50 | .50 | 48 | .505 | | | 100 | .33 | 48 | .476 | | | 150 | .35 | 48 | .483 | | | 200 | .15 | 48 | .357 | | | 250 | .04 | 48 | .202 | | | 300 | .04 | 48 | .202 | | | Total | .24 | 288 | .425 | | 12 | 50 | .94 | 48 | .245 | | | 100 | .50 | 48 | .505 | | | 150 | .40 | 48 | .494 | | | 200 | .21 | 48 | .410 | | | 250 | .15 | 48 | .357 | | | 300 | .13 | 48 | .334 | | | Total | .39 | 288 | .488 | | 16 | 50 | .87 | 48 | .334 | | | 100 | .79 | 48 | .410 | | | 150 | .52 | 48 | .505 | | | 200 | .35 | 48 | .483 | | | 250 | .21 | 48 | .410 | | | 300 | .04 | 48 | .202 | | | Total | .47 | 288 | .500 | | Total | 50 | .77 | 144 | .422 | | | 100 | .54 | 144 | .500 | | | 150 | .42 | 144 | .496 | | | 200 | .24 | 144 | .426 | | | 250 | .13 | 144 | .340 | | | 300 | .07 | 144 | .255 | | | Total | .36 | 864 | .481 | Panart | 0/ | 11 | | |----|----|--| | % Hits | | | | | | |--------|----------------|--------------|------------|-----------|----------------| | FIRPOS | EXPOS URE
8 | RANGE
50 | Mean | N | Std. Deviation | | Statiu | 0 | 100 | .52
.40 | 25
25 | .510
.500 | | | | 150 | .28 | 25 | .458 | | | | 200 | .08 | 25 | .277 | | | | 250 | .08 | 25 | .277 | | | | 300 | .04 | 25 | .200 | | | | Total | .23 | 150 | .424 | | | 12 | 50 | .92 | 25 | .277 | | | | 100 | .60 | 25 | .500 | | | | 150 | .52 | 25 | .510 | | | | 200 | .28 | 25 | .458 | | | | 250 | .12 | 25 | .332 | | | | 300 | .08 | 25 | .277 | | | | Total | .42 | 150 | .495 | | | 16 | 50 | .88 | 25 | .332 | | | | 100 | .88 | 25 | .332 | | | | 150 | .64 | 25 | .490 | | | | 200 | .32 | 25 | .476 | | | | 250 | .24 | 25 | .436 | | | | 300
Total | .04 | 25 | .200 | | | Total | 50 | .50
.77 | 150
75 | .502 | | | Total | 100 | | l | .487 | | | | 150 | .63
.48 | 75
75 | .503 | | | | 200 | .23 | 75 | .503 | | | | 250 | .15 | 75 | .356 | | | | 300 | .05 | 75 | .226 | | | | Total | .38 | 450 | .487 | | Knee I | 8 | 50 | .48 | 23 | .511 | | | | 100 | .26 | 23 | .449 | | | | 150 | .43 | 23 | .507 | | | | 200 | .22 | 23 | .422 | | | | 250 | .00 | 23 | .000 | | | | 300 | .04 | 23 | .209 | | | | Total | .24 | 138 | .428 | | | 12 | 50 | .96 | 23 | .209 | | | | 100 | .39 | 23 | .499 | | | | 150 | .26 | 23 | .449 | | | | 200 | .13 | 23 | .344 | | | | 250 | .17 | 23 | .388 | | | | 300 | .17 | 23 | .388 | | | | Total | .35 | 138 | .478 | | | 16 | 50 | .87 | 23 | .344 | | | | 100 | .70 | 23 | .470 | | | | 150 | .39 | 23 | .499 | | | | 200 | .39 | 23 | .499 | | | | 250
300 | .17
.04 | 23
23 | .388 | | | | Total | .43 | 138 | .497 | | | Total | 50 | .43 | 69 | .497 | | | Total | 100 | | l | 1 | | | | 150 | .45
.36 | 69
69 | .501
.484 | | | | 200 | .25 | 69 | .434 | | | | 250 | .12 | 69 | .323 | | | | 300 | .09 | 69 | .284 | | | | Total | .34 | 414 | .474 | | Total | 8 | 50 | .50 | 48 | .505 | | | | 100 | .33 | 48 | .476 | | | | 150 | .35 | 48 | .483 | | | | 200 | .15 | 48 | .357 | | | | 250 | .04 | 48 | .202 | | | | 300 | .04 | 48 | .202 | | | | Total | .24 | 288 | .425 | | | 12 | 50 | .94 | 48 | .245 | | | | 100 | .50 | 48 | .505 | | | | 150 | .40 | 48 | .494 | | | | 200 | .21 | 48 | .410 | | | | 250
300 | .15 | 48 | .357 | | | | Total | .13
.39 | 48
288 | .334
.488 | | | 16 | 50 | .39 | 288
48 | .488 | | | | 100 | .79 | 48 | .410 | | | | 150 | .79 | 48 | .505 | | | | 200 | .35 | 48 | .483 | | | | 250 | .21 | 48 | .410 | | | | 300 | .04 | 48 | .202 | | | | Total | .47 | 288 | .500 | | | Total | 50 | .77 | 144 | .422 | | | | 100 | .54 | 144 | .500 | | | | 150 | .42 | 144 | .496 | | | | 200 | .24 | 144 | .426 | | | | 250 | .13 | 144 | .340 | | | | 300 | .07 | 144 | .255 | | | | Total | .36 | 864 | .481 | ## G-3 M4 Night Firing ### Means #### % Hits * SIGHT % Hits | SIGHT | Mean | N | Std. Deviation | |--------|------|-----|----------------| | Direct | .36 | 192 | .481 | | HMD | .11 | 180 | .315 | | Total | .24 | 372 | .427 | #### % Hits * FIREPOS % Hits | FIREPOS | Mean | N | Std. Deviation | |----------|------|-----|----------------| | foxhole | .26 | 180 | .437 | | standing | .22 | 192 | .418 | | Total | .24 | 372 | .427 | #### % Hits * EXPOSURE % Hits | EXPOSURE | Mean | N | Std. Deviation | |----------|------|-----|----------------| | 5 | .17 | 186 | .378 | | 8 | .31 | 186 | .462 | | Total | .24 | 372 | .427 | #### % Hits * RANGE % Hits | RANGE | Mean | N | Std. Deviation | |-------|------|-----|----------------| | 50 | .65 | 62 | .482 | | 100 | .35 | 62 | .482 | | 150 | .19 | 62 | .398 | | 200 | .13 | 62 | .338 | | 250 | .03 | 62 | .178 | | 300 | .08 | 62 | .275 | | Total | .24 | 372 | .427 | Report % Hits | SIGHT | FIREPOS | Mean | N | Std. Deviation | |--------|----------|------|-----|----------------| | Direct | foxhole | .38 | 96 | .487 | | | standing | .34 | 96 | .477 | | | Total | .36 | 192 | .481 | | HMD | foxhole | .12 | 84 | .326 | | | standing | .10 | 96 | .307 | | | Total | .11 | 180 | .315 | | Total | foxhole | .26 | 180 | .437 | | | standing | .22 | 192 | .418 | | | Total | .24 | 372 | .427 | % Hits | SIGHT | EXPOSURE | Mean | N | Std. Deviation | |--------|----------|------|-----|----------------| | Direct | 5 | .29 | 96 | .457 | | | 8 | .43 | 96 | .497 | | | Total | .36 | 192 | .481 | | HMD | 5 | .04 | 90 | .207 | | | 8 | .18 | 90 | .384 | | | Total | .11 | 180 | .315 | | Total | 5 | .17 | 186 | .378 | | | 8 | .31 | 186 | .462 | | | Total | .24 | 372 | .427 | Report % Hits | SIGHT | RANGE | Mean | N | Std. Deviation | |--------|-------|------|-----|----------------| | Direct | 50 | .75 | 32 | .440 | | | 100 | .59 | 32 | .499 | | | 150 | .38 | 32 | .492 | | | 200 | .25 | 32 | .440 | | | 250 | .03 | 32 | .177 | | | 300 | .16 | 32 | .369 | | | Total | .36 | 192 | .481 | | HMD | 50 | .53 | 30 | .507 | | | 100 | .10 | 30 | .305 | | | 150 | .00 | 30 | .000 | | | 200 | .00 | 30 | .000 | | | 250 | .03 | 30 | .183 | | | 300 | .00 | 30 | .000 | | | Total | .11 | 180 | .315 | | Total | 50 | .65 | 62 | .482 | | | 100 | .35 | 62 | .482 | | | 150 | .19 | 62 | .398 | | | 200 | .13 | 62 | .338 | | | 250 | .03 | 62 | .178 | | | 300 | .08 | 62 | .275 | | | Total | .24 | 372 | .427 | % Hits | FIREPOS | EXPOSURE | Mean | N | Std. Deviation | |----------|----------|------|-----|----------------| | foxhole | 5 | .20 | 90 | .402 | | | 8 | .31 | 90 | .466 | | | Total | .26 | 180 | .437 | | standing | 5 | .15 | 96 | .355 | | | 8 | .30 | 96 | .462 | | | Total | .22 | 192 | .418 | | Total | 5 | .17 | 186 | .378 | | | 8 | .31 | 186 | .462 | | | Total | .24 | 372 | .427 | Report % Hits | FIREPOS | RANGE | Mean | N | Std. Deviation | |----------|-------|------|-----|----------------| | foxhole | 50 | .67 | 30 | .479 | | | 100 | .33 | 30 | .479 | | | 150 | .23 | 30 | .430 | | | 200 | .17 | 30 | .379 | | | 250 | .03 | 30 | .183 | | | 300 | .10 | 30 | .305 | | | Total | .26 | 180 | .437 | | standing | 50 | .63 | 32 | .492 | | | 100 | .37 | 32 | .492 | | | 150 | .16 | 32 | .369 | | | 200 | .09 | 32 | .296 | | | 250 | .03 | 32 | .177 | | | 300 | .06 | 32 | .246 | | | Total | .22 | 192 | .418 | | Total | 50 | .65 | 62 | .482 | | | 100 | .35 | 62 | .482 | | | 150 | .19 | 62 | .398 | | | 200 | .13 | 62 | .338 | | | 250 | .03 | 62 | .178 | | | 300 | .08 | 62 | .275 | | | Total | .24 | 372 | .427 | Report % Hits | EXPOSURE | RANGE | Mean | N | Std. Deviation | |----------|-------|------|-----|----------------| | 5 | 50 | .35 | 31 | .486 | | | 100 | .32 | 31 | .475 | | | 150 | .16 | 31 | .374 | | | 200 | .13 | 31 | .341 | | | 250 | .03 | 31 | .180 | | | 300 | .03 | 31 | .180 | | | Total | .17 | 186 | .378 | | 8 | 50 | .94 | 31 | .250 | | | 100 | .39 | 31 | .495 | | | 150 | .23 | 31 | .425 | | | 200 | .13 | 31 | .341 | | | 250 | .03 | 31 | .180 | | | 300 | .13 | 31 | .341 | | | Total | .31 | 186 | .462 | | Total | 50 | .65 | 62 | .482 | | | 100 | .35 | 62 | .482 | | | 150 | .19 | 62 | .398 | | | 200 | .13 | 62 | .338 | | | 250 | .03 | 62 | .178 | | | 300 | .08 | 62 | .275 | | | Total | .24 | 372 | .427 | Report % Hits | EXPOSURE | RANGE | Mean | N | Std. Deviation | |----------|-------|------|-----|----------------| | 5 | 50 | .32 | 28 | .476 | | | 100 | .32 | 28 | .476 | | | 150 | .14 | 28 | .356 | | | 200 | .11 | 28 | .315 | | | 250 | .04 | 28 | .189 | | | 300 | .04 | 28 | .189 | | | Total | .16 | 168 | .368 | | 8 | 50 | 1.00 | 28 | .000 | | | 100 | .36 | 28 | .488 | | | 150 | .21 | 28 | .418 | | | 200 | .14 | 28 | .356 | | | 250 | .04 | 28 | .189 | | | 300 | .14 | 28 | .356 | | | Total | .32 |
168 | .466 | | Total | 50 | .66 | 56 | .478 | | | 100 | .34 | 56 | .478 | | | 150 | .18 | 56 | .386 | | | 200 | .13 | 56 | .334 | | | 250 | .04 | 56 | .187 | | | 300 | .09 | 56 | .288 | | | Total | .24 | 336 | .427 | ## G-4 M249 Day Firing ### Means #### % Hits * SIGHT % Hits | SIGHT | Mean | N | Std. Deviation | |-------|------|-----|----------------| | DVS | .28 | 72 | .451 | | MGO | .47 | 72 | .503 | | Total | .38 | 144 | .486 | #### % Hits * FIREPOS % Hits | FIREPOS | Mean | N | Std. Deviation | |---------|------|-----|----------------| | foxhole | .39 | 72 | .491 | | prone | .36 | 72 | .484 | | Total | .38 | 144 | .486 | #### % Hits * EXPOSURE % Hits | EXPOSURE | Mean | Ν | Std. Deviation | |----------|------|-----|----------------| | 6 | .23 | 48 | .425 | | 8 | .46 | 48 | .504 | | 10 | .44 | 48 | .501 | | Total | .38 | 144 | .486 | #### % Hits * RANGE % Hits | RANGE | Mean | N | Std. Deviation | |-------|------|-----|----------------| | 200 | .69 | 36 | .467 | | 300 | .33 | 36 | .478 | | 400 | .33 | 36 | .478 | | 500 | .14 | 36 | .351 | | Total | .38 | 144 | .486 | Report %Hits | SIGHT | FIREPOS | Mean | N | Std. Deviation | |-------|---------|------|-----|----------------| | DVS | foxhole | .25 | 36 | .439 | | | prone | .31 | 36 | .467 | | | Total | .28 | 72 | .451 | | MGO | foxhole | .53 | 36 | .506 | | | prone | .42 | 36 | .500 | | | Total | .47 | 72 | .503 | | Total | foxhole | .39 | 72 | .491 | | | prone | .36 | 72 | .484 | | | Total | .38 | 144 | .486 | % Hits | SIGHT | EXPOSURE | Mean | N | Std. Deviation | |-------|----------|------|-----|----------------| | DVS | 6 | .17 | 24 | .381 | | | 8 | .25 | 24 | .442 | | | 10 | .42 | 24 | .504 | | | Total | .28 | 72 | .451 | | MGO | 6 | .29 | 24 | .464 | | | 8 | .67 | 24 | .482 | | | 10 | .46 | 24 | .509 | | | Total | .47 | 72 | .503 | | Total | 6 | .23 | 48 | .425 | | | 8 | .46 | 48 | .504 | | | 10 | .44 | 48 | .501 | | | Total | .38 | 144 | .486 | Report % Hits | SIGHT | RANGE | Mean | N | Std. Deviation | |-------|-------|------|-----|----------------| | DVS | 200 | .50 | 18 | .514 | | | 300 | .17 | 18 | .383 | | | 400 | .33 | 18 | .485 | | | 500 | .11 | 18 | .323 | | | Total | .28 | 72 | .451 | | MGO | 200 | .89 | 18 | .323 | | | 300 | .50 | 18 | .514 | | | 400 | .33 | 18 | .485 | | | 500 | .17 | 18 | .383 | | | Total | .47 | 72 | .503 | | Total | 200 | .69 | 36 | .467 | | | 300 | .33 | 36 | .478 | | | 400 | .33 | 36 | .478 | | | 500 | .14 | 36 | .351 | | | Total | .38 | 144 | .486 | % Hits | EXPOSURE | RANGE | Mean | N | Std. Deviation | |----------|-------|------|-----|----------------| | 6 | 200 | .58 | 12 | .515 | | | 300 | .25 | 12 | .452 | | | 400 | .08 | 12 | .289 | | | 500 | .00 | 12 | .000 | | | Total | .23 | 48 | .425 | | 8 | 200 | .83 | 12 | .389 | | | 300 | .42 | 12 | .515 | | | 400 | .42 | 12 | .515 | | | 500 | .17 | 12 | .389 | | | Total | .46 | 48 | .504 | | 10 | 200 | .67 | 12 | .492 | | | 300 | .33 | 12 | .492 | | | 400 | .50 | 12 | .522 | | | 500 | .25 | 12 | .452 | | | Total | .44 | 48 | .501 | | Total | 200 | .69 | 36 | .467 | | | 300 | .33 | 36 | .478 | | | 400 | .33 | 36 | .478 | | | 500 | .14 | 36 | .351 | | | Total | .38 | 144 | .486 | ## G-5 M249 Night Firing ## Means % Hits * SIGHT % Hits | SIGHT | Mean | N | Std. Deviation | |-----------------|------|-----|----------------| | TWS Direct | .46 | 72 | .502 | | TWS Through HMD | .36 | 72 | .484 | | Total | .41 | 144 | .493 | #### % Hits * FIREPOS % Hits | FIREPOS | Mean | N | Std. Deviation | |---------|------|-----|----------------| | foxhole | .35 | 72 | .479 | | prone | .47 | 72 | .503 | | Total | .41 | 144 | .493 | #### % Hits * EXPOSURE % Hits | EXPOSURE | Mean | N | Std. Deviation | |----------|------|-----|----------------| | 6 | .21 | 48 | .410 | | 8 | .48 | 48 | .505 | | 10 | .54 | 48 | .504 | | Total | .41 | 144 | .493 | #### % Hits * RANGE % Hits | RANGE | Mean | N | Std. Deviation | |-------|------|-----|----------------| | 200 | .50 | 36 | .507 | | 300 | .53 | 36 | .506 | | 400 | .33 | 36 | .478 | | 500 | .28 | 36 | .454 | | Total | .41 | 144 | .493 | Report % Hits | SIGHT | EXPOSURE | Mean | N | Std. Deviation | |-----------------|----------|------|-----|----------------| | TWS Direct | 6 | .25 | 24 | .442 | | | 8 | .54 | 24 | .509 | | | 10 | .58 | 24 | .504 | | | Total | .46 | 72 | .502 | | TWS Through HMD | 6 | .17 | 24 | .381 | | | 8 | .42 | 24 | .504 | | | 10 | .50 | 24 | .511 | | | Total | .36 | 72 | .484 | | Total | 6 | .21 | 48 | .410 | | | 8 | .48 | 48 | .505 | | | 10 | .54 | 48 | .504 | | | Total | .41 | 144 | .493 | % Hits | SIGHT | RANGE | Mean | N | Std. Deviation | |-----------------|-------|------|-----|----------------| | TWS Direct | 200 | .61 | 18 | .502 | | | 300 | .56 | 18 | .511 | | | 400 | .39 | 18 | .502 | | | 500 | .28 | 18 | .461 | | | Total | .46 | 72 | .502 | | TWS Through HMD | 200 | .39 | 18 | .502 | | | 300 | .50 | 18 | .514 | | | 400 | .28 | 18 | .461 | | | 500 | .28 | 18 | .461 | | | Total | .36 | 72 | .484 | | Total | 200 | .50 | 36 | .507 | | | 300 | .53 | 36 | .506 | | | 400 | .33 | 36 | .478 | | | 500 | .28 | 36 | .454 | | | Total | .41 | 144 | .493 | ## Appendix H. Raw Weapon Compatibility Data ## Grenadier - M4-M203 TP # 3 Stature 178.0 cm - 64th percentile ### <u>FLC</u> **IRON** Standing – ok Kneeling – ok Prone - ok CCO Standing – ok Kneeling – ok Prone – ok **TWS** Standing – ok Kneeling – ok Prone – ok DVS Standing – ok Kneeling – ok Prone - ok # Grenadier - M4-M203 TP #3 Stature 178.0 cm - 64th percentile ### FLC with BALCS **IRON** Standing – OK – Better than in kneeling position, not as restrictive. Kneeling – Restrictive in shoulders Prone – Not a good sight picture. Neck on BALCS pushes helmet down which pushes glasses down. CCO Standing – Not as restrictive in shoulders as kneeling position. Kneeling – Restricive in shoulders. Not good buttstock position. Prone – Pushes helmet down. Restricts vision. Can get sight picture for low targets. TWS Standing – Eyecup difficult to get correct. Not LW specific. Buttstock not seated properly. Kneeling – Eyecup difficult to get correct. Not LW specific. Buttstock not seated properly. Prone – With specs on, hard to open eyecup on TWS. Eyecup hits helmet. This is difficult even bareheaded. **DVS** Standing – Restricive in shoulders Kneeling – Restrictive in shoulders Prone – Head pushed down. Helmet restricts vision. ## Grenadier - M4-M203 TP #3 Stature 178.0 cm - 64th percentile ### **FLC with BALCS and Assault Pack** **IRON** Standing – Buttstock position on shoulder is not good. Weapon slips down to bicep. All the straps make shoulder movement restricted. Kneeling – Buttstock position on shoulder is not good. Weapon slips down to bicep. All the straps make shoulder movement restricted. Prone – Helmet pushing down and restricts vision. Can't aim at high targets. Difficult to use pad. CCO Standing – Helmet pushed down slightly Kneeling – Helmet pushed down. Buttstock on arm. Restrictive in shoulders. Prone – Helmet pushing down. VERY difficult to get sight picture. **TWS** Standing – Can get sight picture but it is difficult. Kneeling – Can't even get good sight picture – very difficult. Prone – No sight picture. Pack pushes head down. Head at angle and won't push eye cup open properly. **DVS** * All same as iron sights ## Grenadier - M4-M203 TP #3 Stature 178.0 cm - 64th percentile #### FLC with assault pack #### **IRON** Standing – Not a good shoulder hold with buttstock. Strap from assault pack interferes. Kneeling – Not a good shoulder hold with buttstock. Prone – Helmet pushes down a little on glasses. Can still see target. In proper firing position. #### CCO Standing – Shoulder hold not good. Assault pack strap interferes. Kneeling – Shoulder hold not good. Assault pack strap interferes. Prone – Plastic piece on assault pack hit helmet. Still good firing position. #### **TWS** Standing – Eyecup is easier to use than when in prone position. Kneeling – Eyecup is easier to use than when in prone position. Prone – Hard to open eyecup on TWS. Eyecup hits helmet, hard even when bareheaded. Not a land warrior specific problem. #### DVS Standing – Buttons difficult to press, very difficult to zoom. Kneeling – Buttons difficult to press, very difficult to zoom. Prone - Buttons difficult to press, very difficult to zoom. ^{**} Good access to 203. No problem firing it. DVS in the way a little bit for loading 203 round. ## **FLC** ``` IRON Standing – ok Kneeling – ok Prone - ok CCO Standing – ok Kneeling – ok Prone – ok TWS Standing – To open eyecup properly, have to move buttstock of weapon up on shoulder. Kneeling – To open eyecup properly, have to move buttstock of weapon up on shoulder. Prone – ok DVS Standing – ok Kneeling – ok Prone - ok ``` ## Rifleman - M4 TP #4 Stature 190.3 cm - 99th percentile ### FLC with BALCS ``` IRON ``` Standing – ok Kneeling – Buttstock position not good Prone – Can shoot but head is forced down. Have to cock head to right. CCO Standing - Kneeling - Buttstock position not good Prone – Can shoot but head movement is restricted. **TWS** Standing – Buttstock position is not good, eyecup causing problems. Kneeling – Eyecup is difficult to use. Prone – NO GO. Head is forced down, can't open eyecup properly to fire. **DVS** Standing – ok. Kneeling – Buttstock position is not good. Prone – Can shoot but head forced down. ### **FLC with BALCS and Assault Pack** ``` IRON ``` Standing – Buttstock on bicep. Kneeling – Buttstock on bicep. Prone – NO GO. Head pushed forward. Can only see 6 ft in front. CCO Standing – Buttstock on bicep. Kneeling – Buttstock on bicep. Prone - NO GO. Can't fire. **TWS** Standing – Eyecup is problem. Buttstock not in correct position. Kneeling – Eyecup is problem. Buttstock on top of shoulder. Prone – NO GO. Because head is pushed down can't open eyecup properly. **DVS** Standing – ok. Kneeling – ok. Prone – Can only see 6 feet in front without DVS. To use DVS would have to acquire target using it. DVS is probably only way to fire
in this configuration. ## Rifleman - M4 TP #4 Stature 190.3 cm - 99th percentile ### **FLC with assault pack** Prone – ok. ``` IRON Standing – ok. Good access to controls. Kneeling – ok. Prone - ok. CCO Standing - ok. Kneeling - ok. Prone – ok. Cable is long enough, even for his tall stature. Sometimes cable loops up and gets in his face. TWS Standing – Eyecup requires several tries to open correctly. Kneeling – Eyecup requires several tries to open correctly. Prone – Not full picture. Eyecup obscures part of FOV. Not better without specs. DVS Standing – ok. Buttstock ok Kneeling – ok. Buttstock ok. ``` * sling may interfere with manipulating selector switch ### <u>FLC</u> **IRON** Standing – Zoom wheel not conveniently located. #2920 Kneeling – ok. Prone – Hard to access zoom knob. CCO Standing – ok. Kneeling – ok. Prone – Hard to access zoom knob. **TWS** Standing – Trouble with eyecup. Kneeling – Zoom knob and pad on weapon tough to reach. Can't see them with TWS mounted. Prone – Eyecup difficult to use DVS Standing – ok. Kneeling – ok. Prone – Sling goes in front of DVS. #2922 ### **FLC with BALCS** **IRON** Standing – Trying to jam arm in side for support, 203 rounds jab in arm. Zoom knob. Kneeling – Buttstock slipping to arm. Prone – Access to zoom is difficult. Helmet is pushing forward. Buttstock not seated properly – on arm. #2925 CCO Standing – see iron Kneeling – see iron Prone – see iron **TWS** Standing – Needed to use hand to get eyecup correct. Problem even without specs. Kneeling – Buttstock and eyecup issues. Prone – Buttstock not seated properly. Helmet pushing forward and blocking view. Can get sight picture if eyecup is manipulated with hand. DVS Standing – Same as iron, sling in way. Kneeling – see iron. Prone – Hard to look at HMD. When getting in prone firing position helmet shifts and HMD moves from set position. ### **FLC with BALCS and Assault Pack** **IRON** Standing – Buttstock not seating in shoulder properly. Kneeling – Buttstock not seating in shoulder properly. #2929 Prone – NO GO. Assault pack pushing helmet. Can't see target without pushing up helmet with other hand. Can't line up sights with target. CCO Standing – see iron Kneeling – see iron Prone – see iron **TWS** Standing – Had to manipulate eyecup with hand. Buttstock way on shoulder to open eyecup properly. #2931 Kneeling – see standing Prone – NO GO. Can't see target – even without sight. DVS Standing – same as iron – sling can get in way. Good access to buttons except for zoom. Kneeling – same as iron access to zoom is difficult. Prone – Can't see target with eyes but could search with DVS and fire. Since helmet is pushed forward, need to reposition HMD. ### **FLC** with assault pack **IRON** Standing – Some buttstock issues but better than when wearing body armour. Kneeling – same as standing Prone – Helmet still pushing forward but can see target. Buttstock will not tuck in properly. CCO Standing – same as iron. Kneeling – same as iron. Prone – same as iron. **TWS** Standing – Had to use hand to get eyecup correct. Buttstock up on shoulder to open eyecup. Kneeling – Same as standing. Prone – Need to use hand to push open eyecup. Can see target, helmet pushed forward but using eyecup to keep helmet up. DVS Standing – Difficult to reach zoom knob Kneeling – see iron. Prone – see iron. ## **FLC** **IRON** Prone – TWS cable in way, can't get sight picture. #2927 Can reach buttons on port handle but have to remove. #2921 MGO Prone – ok. **TWS** Prone – Neck unsupported due to high position of the TWS. #2924 Eyecup has to be collapsed just right to get it to work. DVS Prone – Need to switch hands between buttstock support and UID. Soldier would not be able to fully control weapon when zooming in and out. ### **FLC with BALCS** ### **IRON** Prone – SAW shoulder support wire (buttstock) slides off shoulder. Can't get support on shoulder (#2928). Hard to lift neck to search target area. Also right and left head turning hard. ### MGO Prone – Due to height of MGO and interference of XXXX, hard to raise head to get good sight picture. Can reach charging handle but with slight difficulty. ### **TWS** Prone – Had to turn head almost sideways to get into eyecup (#2930), would not be able to hold position to maintain fire. TWS too high and eyecup too high, more neck strain than without BALCS. ### DVS Prone – ok. ## **FLC with BALCS and Assault Pack** **IRON** Prone – NO GO. Can't get sight picture due to rear of helmet hitting off assault pack. # 2932. MGO Prone – NO GO. Same as standing. #2935. #2936 **TWS** Prone – NO GO. Can't get right eye in eyecup due to intereference between assault pack and helmet. #2939. #2940 DVS Prone – ok. Would have to acquire targets through DVS. ## FLC with assault pack IRON Prone – Cable interference with sight picture. MGO Prone – ok. TWS Prone – ok. TWS just a little high. DVS Prone - ``` <u>FLC</u> IRON Standing – ok Kneeling – ok Prone - ok Right safety interferes when engaging with right hand CCO Standing – ok Kneeling – ok Prone – ok TWS High eye cup Standing – ok Kneeling – ok Prone – ok DVS Standing – ok Kneeling – ok ``` Prone - ok ### FLC with BALCS **IRON** Standing – Buttstock slides off shoulder, can't get good stock weld. Collar interferes when trying to get good stock weld. Kneeling – Has to raise arm higher to get better stock weld Prone – Helmet strap interferes with collar. Body armour feels too wide. Can'r get comfortable grip on front of weapon. CCO Standing – see iron Kneeling – see iron Prone – see iron. TWS Standing – No buttstock in shoulder. Kneeling – No stock weld, no buttstock in shoulder pocket. Prone – NO GO. Can't use eyecup in prone. Helmet and spectacles interference. Hard to raise head due to collar. DVS Standing – see iron Kneeling – see iron. Prone – see iron ### **FLC with BALCS and Assault Pack** ### **IRON** Standing – Buttstock not seated properly in shoulder (#2943). Kneeling – Buttstock not seated properly in shoulder. Prone – NO GO. No way to fire. CCO Standing – same as iron Kneeling – same as iron Prone – same as iron ### **TWS** Standing – Difficult to get eyecup open. Not flexible and all the stuff on shoulder. Kneeling – Eyecup is problem, had to work to get it open correctly. Buttstock on top of shoulder. Prone – NO GO. Assault pack pushing helmet forward. Can't begin to lift up weapon. Can't see target in normal firing position. ### **DVS** Standing – same as iron Kneeling – same as iron Prone – Wouldn't be able to use without DVS in prone. To use DVS would have to acquire target using it. DVS is probably only way to fire in this configuration and firing position. ### **FLC** with assault pack IRON Standing – Buttstock a little tough to seat. Better than when had body armour. Kneeling – Buttstock a little tough to seat. Better than when had body armour. Prone – Helmet pushed down a little and blocks some view of target area Able to push up helmet and sight in on target. CCO Standing – see iron Kneeling – see iron Prone – see iron TWS Standing – Buttstock pocket not great. Kneeling – Eyecup requires several tries to open correctly. Buttstock not seated well on shoulder Prone – Can't get eyecup working very easily. Helmet pushed down on eyecup. Very difficult. DVS Standing – see iron Kneeling – see iron Prone – Can use with DVS. Have to reset position of HMD because when you get in pron helmet pushes forward and HMD becomes non-visible until reset. ## **FLC** **IRON** Prone – Cable retainer clips for TWS in way, right in visual path. Would have to remove them to fire through iron sights. MGO Prone – ok. TWS Prone – Hard to get eyecup opened properly. To reach controls have to reach forward – not the normal firing position. ## FLC with BALCS IRON Prone – Could fire but hard. Could extend legs to help but would not be able to traverse easily MGO Prone - Head was pushed down but could fire. **TWS** Prone – NO GO – can't fire, head pushed down and eyecup is a problem.. ## FLC with BALCS and Assault Pack IRON Prone – Can get sight picture but hard. Can get at high targets only if extend legs of bipod. MGO Prone – NO GO - Buttstock slides off shoulder. Can't get sight picture. Head is pushed down too far. TWS Prone – NO GO. Can't push eyecup in to see sight picture. ## FLC with assault pack **IRON** Prone – MGO Prone – TWS Prone – DVS Prone - # **Appendix I. Obstacle Course Completion Time Data** ### Means TIME * TRIAL ### TIME | TRIAL | Mean | N | Std. Deviation | |-------------------|----------|----|----------------| | BDU | 245.6867 | 12 | 34.62942 | | LW | 444.5858 | 12 | 111.65621 | | LW BALCS + PLATES | 559.8092 | 12 | 105.62938 | | Total | 416.6939 | 36 | 158.48421 | ### TIME * CONFIG ### TIME | CONFIG | Mean | N | Std. Deviation | | |------------|----------|----|----------------|--| | rifleman | 366.0525 | 12 | 115.64758 | | | grenadier | 409.6358 | 12 | 142.82755 | | | saw gunner | 474.3933 | 12 | 199.14948 | | | Total | 416.6939 | 36 | 158.48421 | | ### Report ## TIME | TRIAL | CONFIG | Mean | N | Std. Deviation | |-------------------|------------|----------|----|----------------| | BDU | rifleman | 244.4750 | 4 | 51.82727 | | | grenadier | 248.2475 | 4 | 25.48257 | | | saw gunner | 244.3375 | 4 | 32.38053 | | | Total | 245.6867 | 12 | 34.62942 | | LW | rifleman | 363.5450 | 4 | 53.50998 | | | grenadier | 436.4575 | 4 | 90.74305 | | | saw gunner | 533.7550 | 4 | 123.16119 | | | Total | 444.5858 | 12 | 111.65621 | | LW BALCS + PLATES | rifleman | 490.1375 | 4 | 56.95610 | | | grenadier | 544.2025 | 4 | 77.99714 | | | saw gunner | 645.0875 | 4 | 122.84157 | | | Total | 559.8092 | 12 | 105.62938 | | Total | rifleman | 366.0525 | 12 | 115.64758 | | | grenadier | 409.6358 | 12 | 142.82755 | | | saw gunner | 474.3933 | 12 | 199.14948 | | | Total | 416.6939 | 36 | 158.48421 | INTENTIONALLY LEFT BLANK. ## Appendix J. Equipment Configuration Descriptions ### LW "Rifleman" LBE The LW "Rifleman" LBE is shown in figure J-1. The LBE has padded shoulder
straps, and several ammunition and grenade pouches are situated along its front. A general purpose pouch is also situated on the right side of the LBE. Several straps and buckles on the LBE allow for proper adjustment. Figure J-1. LW "rifleman" LBE. #### **BALCS** BALCS consists of body armor, an equipment load-carrying subsystem, and a backpack subsystem; however, in this study, only the body armor component was used (see figure J-2). The body armor component provides ballistic protection and consists of a soft armor vest, front and back interchangeable upgrade plates, and modular neck and groin protection. The vest is available in four sizes ranging from small to extra large, and the plates are sized with the vest. A medium sized vest weighs approximately 6.5 lb, and the corresponding plates weighs approximate 6 lb each. ### **JSLIST** The JSLIST is a two-piece garment (hooded coat and trousers), featuring state-of-the-art chemical protective lining technology, which provides increased chemical protection while allowing more mobility for the Soldier. It is compatible with individual weapons, protective masks, footwear, and standard chemical individual equipment at all mission-oriented protective posture levels. In this study, both parts of the garment were worn, as well as a protective mask with canister, but the protective gloves and boots were not worn in this study (see figure J-3). Figure J-2. BALCS body armor. Figure J-3. JSLIST. ## Appendix K. Procedures for Joint Motion Measurement ### **Head Flexion** The subject begins in standing position with his head and neck in anatomic position (see figure K-1a). The head is then tilted anteriorly in the sagittal plane until the end of ROM is reached (see figure K-1b). The goniometer is aligned so that the fulcrum is placed close to base of neck, the stationary arm is aligned with the mid-axillary line of the trunk and the moving arm is aligned with the mastoid process (see figure K-1b). The average ROM for head flexion is 0° to 45°. Figure K-1. Head flexion. ### **Head Extension** The subject begins in standing position with his head and neck in anatomic position (see figure K-2a). The head is then tilted posteriorly in the sagittal plane until the end of ROM is reached (see figure K-2b). The goniometer is aligned so that the fulcrum is placed close to base of neck, the stationary arm is aligned with the mid-axillary line of the trunk and the moving arm is aligned with the mastoid process (see figure K-2b). The average ROM for head extension is 0° to 45°. Figure K-2. Head extension. ### **Head Rotation** The subject begins in a standing position with his head and neck in anatomic position. The head is then rotated laterally (left or right) about the longitudinal axis in the transverse plane until the end of ROM is reached (see figure K-3). The goniometer is placed on top of the head and aligned so that the fulcrum is over the midpoint of an imaginary line connecting the ears, the stationary arm is aligned with the jugular notch, and the moving arm is aligned with the nose. The average ROM for head rotation is 0° to 60°. Figure K-3. Head rotation. ### **Head Lateral Bending** The subject begins in a standing position with his head and neck in anatomic position (see figure K-4a). The head is then tilted laterally (left or right) in the frontal plane until the end of ROM is reached (see figure K-4b). The goniometer is placed against the back of the neck and aligned so that the fulcrum is at the level of the spinous process of vertebrae C4 or C5, the stationary arm is aligned parallel to the midline of the trunk and the moving arm is aligned with the occipital protuberance (see figure K-4b). The average ROM for head lateral bending is 0° to 45°. Figure K-4. Head lateral bending. ### **Upper Extremity Motions** #### **Shoulder Flexion** The subject begins in a standing position with the right arm straight at his side and palm facing in towards his body (see figure K-5a). The right arm is then raised anteriorly about the coronal axis in the sagittal plane until the end of ROM is reached (see figure K-5b). The goniometer is aligned so that the fulcrum is placed close to the acromion process, the stationary arm is aligned with the mid-axillary line of the trunk, and the moving arm is aligned with the lateral midline of the humerus (see figure K-5b). The average ROM for shoulder flexion is 0° to 180°. ### **Shoulder Extension** The subject begins in a standing position with the right arm straight at his side and palm facing in toward his body (see figure K-6a). The right arm is then raised posteriorly about the coronal axis in the sagittal plane until the end of ROM is reached (see figure K-6b). The goniometer is aligned so that the fulcrum is placed close to acromion process, the stationary arm is aligned with the mid-axillary line of the trunk, and the moving arm is aligned with the lateral midline of the humerus (see figure K-6b). The average ROM for shoulder extension is 0° to 60°. Figure K-5. Shoulder flexion. Figure K-6. Shoulder extension. ### **Shoulder Abduction** The subject begins in a standing position with the right arm straight at his side and palm facing in toward his body (see figure K-7a). The right arm is then raised laterally about the anterior-posterior axis in the frontal plane until the end of ROM is reached (see figure K-7b). The goniometer is aligned so that the fulcrum is placed close to the posterior aspect of the acromion process, the stationary arm is aligned with the vertebral column, and the moving arm is aligned with the lateral midline of the humerus (see figure K-7b). The average ROM for shoulder abduction is 0° to 180°. ### **Shoulder Adduction** The subject begins in a standing position with the right arm straight at his side and palm facing in toward his body (see figure K-8a). The right arm is then raised medially about the anterior-posterior axis in the frontal plane until the end of ROM is reached (see figure K-8b). The goniometer is aligned so that the fulcrum is placed close to the anterior aspect of the acromion process, the stationary arm is aligned with the sternum, and the moving arm is aligned with the lateral midline of the humerus (see figure K-8b). The average ROM for shoulder adduction is 0° to 75°. Figure K-7. Should and upper arm abduction. Figure K-8. Shoulder adduction. ### **Upper Arm Abduction** The subject begins in a standing position with both arms straight at his sides and palms facing in toward his body (see figure K-7a). Both arms are then raised laterally about the anterior-posterior axis in the frontal plane until the end of ROM is reached (see figure K-7b). The goniometer is aligned so that the fulcrum is placed close to the posterior aspect of the right acromion process, the stationary arm is aligned with the vertebral column, and the moving arm is aligned with the lateral midline of the right humerus (see figure K-7b). ### **Lower Extremity Motions** ### **Hip Flexion** The subject begins in a standing position with his right hip in 0° of abduction, adduction and rotation (see figure K-9a). With flexed knee, the right leg is then raised anteriorly in the sagittal plane about the transverse axis until the end of ROM is reached (see figure K-9b). The goniometer is aligned so that the fulcrum is placed over the lateral aspect of the hip joint (greater trochanter of the femur used as a reference), the stationary arm is aligned parallel to the long axis of the trunk, and the moving arm is aligned with the lateral midline of the right femur (see figure K-9b). The average ROM for hip flexion is 0° to 120°. ### **Hip Extension** The subject begins in a standing position with his right hip in 0° of abduction, adduction and rotation (see figure K-10a). With a straight knee, the right leg is then raised posteriorly in the sagittal plane about the transverse axis until the end of ROM is reached (see figure K-10b). The goniometer is aligned so that the fulcrum is placed over the lateral aspect of the hip joint (greater trochanter of the femur used as a reference), the stationary arm is aligned parallel to the long axis of the trunk, and the moving arm is aligned with the lateral midline of the right femur (see figure K-10b). The average ROM for hip extension is 0° to 30°. Figure K-9. Hip flexion. Figure K-10. Hip extension. ### **Standing Trunk Flexion** The subject begins in a standing position with his trunk, head, and lower extremities in their anatomic positions (see figure K-11a). With a straight back, the trunk is then tilted anteriorly in the sagittal plane about the transverse axis until the end of ROM is reached (see figure K-11b). The goniometer is aligned so that the fulcrum is placed slightly above the ilium, the stationary arm is aligned perpendicular to the floor, and the moving arm is aligned parallel to the back (see figure K-11b). The average ROM for standing trunk flexion is 0° to 80°. ### **Standing Trunk Extension** The subject begins in a standing position with his trunk, head, and lower extremities in their anatomic positions (see figure K-12a). With a straight back, the trunk is then tilted posteriorly in the sagittal plane about the transverse axis until the end of ROM is reached (see figure K-12b). The goniometer is aligned so that the fulcrum is placed slightly above the ilium, the stationary arm is aligned perpendicular to the floor, and the moving arm is aligned parallel to the back (see figure K-12b). The average ROM for standing trunk extension is 0° to 25° . Figure K-11. Standing trunk flexion. Figure K-12. Standing trunk extension. # NO. OF COPIES ORGANIZATION - * ADMINISTRATOR DEFENSE TECHNICAL INFO CTR ATTN DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 *pdf file only - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI IS R REC MGMT 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK TECH LIB
2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 ARL HRED AVNC FLD ELMT ATTN AMSRD ARL HR MJ D DURBIN BLDG 4506 (DCD) RM 107 FT RUCKER AL 36362-5000 - 1 ARL HRED AMCOM AUN FLD ELMT ATTN AMSRD ARL HR MI BLDG 5464 RM 202 J MINNINGER REDSTONE ARSENAL AL 35898-7290 - 1 ARL HRED AMCOM MSL FLD ELMT ATTN AMSRD ARL HR MO T COOK BLDG 5400 RM C242 REDSTONE ARS AL 35898-7290 - 1 ARL HRED USAADASCH FLD ELMT ATTN AMSRD ARL HR ME A MARES ATTN ATSA CD 5800 CARTER ROAD FORT BLISS TX 79916-3802 - 1 ARL HRED ARDEC FLD ELMT ATTN AMSRD ARL HR MG R SPINE BUILDING 333 PICATINNY ARSENAL NJ 07806-5000 - 1 ARL HRED ARMC FLD ELMT ATTN AMSRD ARL HR MH C BURNS BLDG 1002 ROOM 117 1ST CAVALRY REGIMENT RD FT KNOX KY 40121 # NO. OF COPIES ORGANIZATION - 1 ARL HRED CECOM FLD ELMT ATTN AMSRD ARL HR ML J MARTIN MYER CENTER RM 2D311 FT MONMOUTH NJ 07703-5630 - 1 ARL HRED FT BELVOIR FLD ELMT ATTN AMSRD ARL HR MK J REINHART 10125 KINGMAN RD FORT BELVOIR VA 22060-5828 - 1 ARL HRED FT HOOD FLD ELMT ATTN AMSRD ARL HR S MIDDLEBROOKS MV HQ USAOTC 91012 STATION AVE ROOM 111 FT HOOD TX 76544-5073 - 1 ARL HRED FT HUACHUCA FLD ELMT ATTN AMSRD ARL HR MY M BARNES 2520 HEALY AVE STE 1172 BLDG 51005 FT HUACHUCA AZ 85613-7069 - 1 ARL HRED FLW FLD ELMT ATTN AMSRD ARL HR MZ A DAVISON 320 MANSCEN LOOP STE 166 FT LEONARD WOOD MO 65473-8929 - 1 ARL HRED NATICK FLD ELMT ATTN AMSRD ARL HR MQ M R FLETCHER NATICK SOLDIER CTR BLDG 3 AMSRD ARL NSC SE E NATICK MA 01760-5020 - 1 ARL HRED SC&FG FLD ELMT ATTN AMSRD ARL HR MS C MANASCO SIGNAL TOWERS RM 303A FORT GORDON GA 30905-5233 - 1 ARL HRED STRICOM FLD ELMT ATTN AMSRD ARL HR MT C CHEN 12350 RESEARCH PARKWAY ORLANDO FL 32826-3276 - 1 ARL HRED TACOM FLD ELMT ATTN AMSRD ARL HR MU M SINGAPORE 6501 E 11 MILE RD MAIL STOP 284 BLDG 200A 2ND FL RM 2104 WARREN MI 48397-5000 - 1 ARL HRED USAFAS FLD ELMT ATTN AMSRD ARL HR MF C HERNANDEZ BLDG 3040 RM 220 FORT SILL OK 73503-5600 # NO. OF COPIES ORGANIZATION - 1 ARL HRED USAIC FLD ELMT ATTN AMSRD ARL HR MW E REDDEN BLDG 4 ROOM 332 FT BENNING GA 31905-5400 - 1 ARL HRED USASOC FLD ELMT ATTN AMSRD ARL HR MN R SPENCER DCSFDI HF HQ USASOC BLDG E2929 FORT BRAGG NC 28310-5000 - 1 ARL HRED FT LEAVENWORTH FLD ELMT ATTN AMSRD ARL HR MP D UNGVARSKY BATTLE CMD BATTLE LAB 415 SHERMAN AVE UNIT 3 FT LEAVENWORTH KS 66027-2326 - 1 ARL HRED AMEDD FLD ELMT ATTN AMSRD ARL HR MM V RICE BLDG 4011 RM 217 1750 GREELEY RD FT SAM HOUSTON TX 78234-5094 - 1 ARL HRED SPO ATTN AMSRD ARL HR M M STRUB 6359 WALKER LANE STE 100 ALEXANDRIA VA 22310 - 1 ARL HRED JFCOM FLD ELMT ATTN AMSRD ARL HR MJF D BARNETTE JFCOM JOINT EXPERIMENTATION J9 JOINT FUTURES LAB 115 LAKEVIEW PKWY STE B SUFFOLK VA 23535 #### ABERDEEN PROVING GROUND - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK (TECH LIB) BLDG 4600 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK TP S FOPPIANO BLDG 459 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL HR MB J NAWLEY BLDG 459 # NO. OF COPIES ORGANIZATION - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL HR M F PARAGALLO BLDG 459 - 21 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL HR SB A KRAUSMAN (6 CYS) A BOYNTON (3 CYS) W HARPER (6 CYS) S ORTEGA (6 CYS) BLDG 459